

ARANSAS COUNTY
MULTI -JURISDICTIONAL

FLOODPLAIN
MANAGEMENT PLAN

2017

VOLUME I

MANAGEMENT &
ADMINISTRATION

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 2

ARANSAS COUNTY
MULTI -JURISDICTIONAL

FLOODPLAIN
MANAGEMENT PLAN

2017

INCLUDES:
Aransas County, Texas

City of Aransas Pass, Texas
Town of Fulton, Texas
City of Rockport, Texas

Publication supported in part by an Institutional Grant (NA14OAR4170102) to the Texas Sea Grant College Program
from the National Sea Grant Office, National Oceanic and Atmospheric Administration, U.S. Department of
Commerce.

A publication funded by a Texas Coastal Management Program grant approved by the Texas Land Commissioner
pursuant to National Oceanic and Atmospheric Administration Award No. NA15NOS4190162.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 3

ACKNOWLEDGEMENTS

Aransas County, the City of Aransas Pass, the City of Rockport, and the Town of Fulton would like
to acknowledge and thank all city staff, residents, and community stakeholders for their contribution
to the Aransas County Multi-Jurisdictional Floodplain Management Plan. Public input through
various methods of communication was vital to the development of this plan.

Special thanks are given to the Texas General Land Office for funding, Texas Sea Grant for
development, and Mission-Aransas National Estuarine Research Reserve and the Texas Coastal
Watershed Program for their guidance and expertise given to this plan.

Jurisdictional Officials
County Judge C.H. òBurtó Mills, Jr., Aransas County

Mayor Adan Chapa, City of Aransas Pass
Mayor Charles J. Wax, City of Rockport
Mayor Jimmy Kendrick, Town of Fulton

Floodplain Management Plan Executive Committee
De McLallen

Charles J. Wax
Jimmy Kendrick
Randy Hunter

Malcolm Dieckow
Patrick McKelvey

David Reid
K.C. Kimbrough

Russel Cole
Dudley McDaniel

Matt Olenick
Amanda Torres

Fernando Quintanilla
Katherine Comeaux

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 4

TABLE OF CONTENTS ð VOLUME I

Chapter 1: Introduction . 8

Project Overview 8
Planning Area Description 9

Chapter 2: Organization (Step 1) . 10

Process Coordination (Step 1.A) 10
Multi-Jurisdictional Executive Planning Committee (Step 1.b; & Step 2.a) 10
Sub-Committees 10
Resolutions (Step 1.C) 12

Chapter 3: Involving the Public (Step 2) . 13

Aransas County Multi-Jurisdictional Floodplain Management Plan Public Workshops (Step 2.b & c) 13
Other Public Engagement Opportunities (Step 2.d) 14
Public Engagement Opportunities Specific to Individual Jurisdictions (Step 2.b, 2.c, & 2.d) 14

Chapter 4: Coordination (Step 3) . 15

Review of Existing Studies and Plans (Step 3.a) 15
Coordination with Other Communities and Agencies (Step 3.b) 15

Chapter 5: Assessing the Hazards and the Problems (Steps 4 & 5) 18

Introduction 18
Known High Flooding Hazards (Step 4.a) 18

Types of Flooding Hazards (Step 4.a.2) 18
Risk and Warning Time 22
Vulnerability & Impacts (Step 5.a) 22

Jurisdiction Specific Information 26
Aransas County 26
Aransas Pass 30
Fulton 34
Rockport 36

Non-Flood Related Hazards (Step 4.d; with 5.a & 5.b woven in) 39
Coastal Erosion (Step 4.d) 39
Dam or Levee Failure (Step 4.b) 40
Drought (Step 4.d) 41
Earthquakes (Step 4.d) 42
Expansive Soils & Subsidence 43
Extreme Heat (Step 4.d) 44
Hailstorm (Step 4.d) 45
Hurricanes and Tropical Storms (Step 4.d) 46
Severe Winter Storms (Step 4.d) 49
Sea Level Rise (Step 4.d) 50
Tornadoes (Step 4.d) 52
Wildfires (Step 4.d) 53
Windstorms (Step 4.d) 54

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 5

Chapter 6: Goals and Review of Possible Activities (Steps 6 & 7) 57
Purpose 57
Goals 57
Possible Activities 58

Goal 1: Protect existing resources through regulatory standards. 58
Goal 2: Protect property through mitigative measures. 59
Goal 3: Create a Coordinated Flood Preparedness and Response Strategy. 59
Goal 4: Create a coordinated infrastructure plan for all jurisdiction. 60

Chapter 7: Draft Action Plan (Step 8) . 61
Goal 1: Protect Existing Resources Through Regulatory Standards. 61

Objective 1.1: Investigate the adoption of any further floodplain regulations that would strengthen
floodplain management in each of the entities. 61

Objective 1.2: Research òlow impact development.ó 63
Objective 1.3: Utilize the Community Rating System (CRS) to incentivize higher floodplain

management standards. 63
Goal 2: Protect Property Through Mitigative Measures. 64

Objective 2.1: Develop a prioritized list of natural areas and repetitive loss properties that would be
best suited for purchase, in order to create and preserve natural areas to mitigate future flooding.64

Goal 3: Create a Coordinated Flood Preparedness and Response Strategy. 65
Objective 3.1: Create a comprehensive Public Information Plan. 65
Objective 3.2: Assess the needs for floodproofing of critical facilities located in the SFHA. 66

Goal 4: Create a Coordinated Infrastructure Plan For All Jurisdictions. 68
Objective 4.1: Create a county-wide, prioritized, master plan of all flood related projects. 68

Chapter 8: Adopt the Plan (Step 9) . 70
Chapter 9: Implement, Evaluate, & Revise (Step 10) . 71

List of Acronyms . 72

Maps . 73

Map 1.1: Planning Area. 74
Map 5.1: Texas Department of Transportation, Evacuation Routes. 75
Map 5.2 Series: Aransas County Landcover. 76
Map 5.3: Aransas County Special Flood Hazard Areas. 78
Map 5.4: Aransas County Floodplains. 79
Map 5.5: Aransas County Coastal Flood Zones. 80
Map 5.6: Localized Flooding in Aransas County. 81
Map 5.7 Series: Aransas County Governmental and Independent School District Critical Facilities. 82
Map 5.8 Series: Other Critical Facilities in the County; but not Affiliated with County Government or

Schools. 83
Map 5.9: Severe Repetitive Loss Areas in Aransas County. 90
Map 5.10: Aransas Pass Special Flood Hazard Areas. 91
Map 5.11: Aransas Pass Floodplains. 92
Map 5.12: Aransas Pass Coastal Flood Zones. 93
Map 5.13: Localized Flooding in Aransas Pass. 94
Map 5.14: Aransas Pass Governmental Critical Facilities. 95
Map 5.15: Aransas Pass Independent School District Critical Facilities. 96
Map 5.16: Severe Repetitive Loss Areas in Aransas Pass. 97
Map 5.17: Fulton Special Flood Hazard Areas. 98
Map 5.18: Fulton Floodplains. 99
Map 5.19: Fulton Coastal Flood Zones. 100

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 6

Map 5.20: Localized Flooding in Fulton. 101
Map 5.21: Fulton Governmental Critical Facilities. 102
Map 5.22: Rockport Special Flood Hazard Areas. 103
Map 5.23: Rockport Floodplains. 104
Map 5.24: Rockport Coastal Flood Zones. 105
Map 5.25: Localized Flooding in Rockport. 106
Map 5.26: Rockport Governmental Critical Facilities. 107
Map 5.27: Severe Repetitive Loss Areas in Rockport. 108

Reference List . 109

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 7

Figures
Figure 5.1: Regional Fault Lines. 43
Figure 5.2: Historic Hurricane and Tropical Storm Paths, 1850-2016. 46
Figure 5.3: Mean Sea Level Trend for Rockport, Texas, 1900-2020. 51
Figure 5.4: Aransas County Wildfires, 2005-2009. 54

Tables

Table 1.1: Select Demographic Indicators from 2010-2014. 9
Table 1.2: Select General Flooding Indicators. 9
Table 2.1: Community Representatives Leading the Floodplain Management Planning Process. 10
Table 2.2: Membership on the Multi-Jurisdictional Executive Planning Committee. 11
Table 2.3: Multi-Jurisdictional Executive Planning Committee Meetings. 12
Table 2.4: Formal Recognition of Planning Process. 12
Table 4.1: Studies, Plans, and Planning Mechanisms Reviewed. 16-17
Table 4.2: Summary of Coordination between Planners, Jurisdictions, and Other Agencies. 17
Table 5.1: Aransas County Storm Surge Events. 19
Table 5.2: Aransas County Flash Flooding Events. 20
Table 5.3: Flood Categories for Copano Creek near Refugio. 21
Table 5.4: Historic Crests of Copano Creek near Refugio. 21
Table 5.5: Flood Categories for Mission River at Refugio. 21
Table 5.6: Historic Crests of Mission River at Refugio. 21
Table 5.7: Major Employers in Aransas County. 24
Table 5.8: Special Hazards Associated with Less Frequent Flooding. 26
Table 5.9: Aransas County Governmental Critical Facilities. 27
Table 5.10: Aransas County Independent School District Critical Facilities. 27
Table 5.11: Other Critical Facilities in the County; but Not Affiliated with Local Government or Schools.28
Table 5.12: Flood Insurance Policies in Aransas County, According to Location. 28
Table 5.13: Flood Insurance Policies in Aransas County, According to Structure Type. 29
Table 5.14: Flood Insurance Claims in Aransas County, According to Time of Construction. 29
Table 5.15: City of Aransas Pass Critical Facilities. 31
Table 5.16: Aransas Pass Independent School District Critical Facilities. 31
Table 5.17: Flood Insurance Policies in Aransas Pass, According to Location. 32
Table 5.18: Flood Insurance Policies in Aransas Pass, According to Structure Type. 32
Table 5.19: Flood Insurance Claims in Aransas Pass, According to Time of Construction. 33
Table 5.20: Town of Fulton Critical Facilities. 34
Table 5.21: Flood Insurance Policies in Fulton, According to Location. 35
Table 5.22: Flood Insurance Policies in Fulton, According to Structure Type. 35
Table 5.23: Flood Insurance Claims in Fulton, According to Time of Construction. 36
Table 5.24: City of Rockport Critical Facilities. 37
Table 5.25: Flood Insurance Policies in Rockport, According to Location. 38
Table 5.26: Flood Insurance Policies in Rockport, According to Structure Type. 38
Table 5.27: Flood Insurance Claims in Rockport, According to Time of Construction. 38
Table 5.28: Inventory of Dams in Aransas County. 41
Table 5.29: Inventory of Dams near Aransas County. 41
Table 5.30: Coastal Bend Historical Drought Periods, 1959-2015. 42
Table 5.31: Aransas County Historical Hail Events, 1996-2015. 45
Table 5.32: Tornado/Funnel Cloud Events Affecting Aransas County, 1967-2015. 52
Table 5.33: Thunderstorm Wind Events Affecting Aransas County, 1956-2015. 55
Table 6.1: CRS Categories and Associated Goals. 58
Table 9.1: Community Representatives Responsible for Reporting to the Aransas County Stormwater

Management committee Regarding the Implementation of Action Items. 71

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 8

CHAPTER 1: INTRODUCTION

PROJECT OVERVIEW
This plan documents flood risk and mitigation alternatives in the following four jurisdictions:

¶ Aransas County, Texas

¶ The City of Aransas Pass, Texas

¶ The Town of Fulton, Texas

¶ The City of Rockport, Texas

In 2016, these governmental entities joined together to develop a multi-jurisdictional floodplain management
plan to serve two purposes:

1. To minimize flood risk in their communities; and
2. To enable residents to receive the greatest reductions possible on flood insurance premiums through
the National Flood Insurance Programõs Community Rating System. (The City of Rockport and
Aransas County are currently in the process of entering the Community Rating System. The City of
Aransas Pass and the Town of Fulton have expressed interest in joining in the future.)

This plan was developed in cooperation with several stakeholders and support groups, including Texas Sea
Grant, Texas A&M AgriLife Extension Service, the Texas Coastal Watershed Program, the University of
Texas Marine Sciences Institute, and the Mission-Aransas National Estuarine Research Reserve.

This plan is guided by the Federal Emergency Management Agencyõs National Flood Insurance Program,
Community Rating System Coordinatorõs Manual (2013). The manual suggests 10 steps for the Floodplain
Management Planning process. These recommended steps are included in the following chapters of the
Aransas County Multi-Jurisdictional Floodplain Management Plan:

Step 1: Organize to Prepare the Plan (Chapter 2)
Step 2: Involve the Public (Chapter 3)
Step 3: Coordinate (Chapter 4)
Step 4: Assess the Hazard (Chapter 5)
Step 5: Assess the Problem (Chapter 5)
Step 6: Set Goals (Chapter 6)
Step 7: Review Possible Activities (Chapter 7)
Step 8: Draft Action Plan (Chapter 8)
Step 9: Adopt Plan (Chapter 9)
Step 10: Implement, Evaluate, & Revise (Chapter 10)

The process to document and discuss the unique flood risks in these jurisdictions during plan development
relied on a rigorous public participation process. The enclosed plan of action aims to minimize the associated
risks from flooding in this area and bring relevant results and meaningful roadmaps to adaptation for these
jurisdictions. This plan mobilized community leaders, stakeholders, and citizens to proactively plan for
floodplain management.

This plan is the first floodplain management plan in this area, and as such this is a foundational document.
What is included in the plan sets the groundwork for how floodplain management will be addressed in
Aransas County in future years. There remains much to learn; however, this document provides essential
guidance for the next five years, which will provide the base from which these communities can make
informed decisions about how best to direct their time and resources in the future.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 9

PLANNING AREA DESCRIPTION
Aransas County is located along the Texas Gulf of Mexico coastline, approximately 200 miles southwest of
Houston, in part of a region known as the òCoastal Bend.ó Aransas County is predominately made up of
peninsulas, islands, and bays. The terrain is primarily coastal prairie and marshes, with an elevation range
from sea level to 50 feet. There are 252 square miles of land in the county, and 276 square miles of water.

Aransas County has three incorporated communities: the City of Aransas Pass, the Town of Fulton, and the
City of Rockport. Much of the county is unincorporated, yet some ôun-officialõ communities exist (e.g.:
Holiday Beach, Lamar, Estes, City-by-the-Sea, Bahia Bay, and Palm Harbor). Map 1.1 (see back of plan)
shows the planning area.

Aransas Pass is named for the pass between Mustang and San Jose islands (Guthrie, 2010), and sits where
Live Oak Peninsula meets the mainland. The City of Aransas Pass straddles three counties: Aransas County;
San Patricio County, and Nueces County. Fulton sits at the northern tip of Live Oak Peninsula, and has
coastline along the eastern side. The town was named for George Ware Fulton, a prominent developer in the
1800s. Fulton is the smallest incorporated community in Aransas County, both in size and population.
Rockport, the county seat, stretches across the center of Live Oak Peninsula with coastline on both sides.
Rockport has a reputation for its cultural arts district. To briefly demonstrate the socioeconomic makeup of
these communities, Table 1.1 shows select demographic indicators for each of the jurisdictions.

Table 1.1: Select Demographic Indicators from 2010-2014 (United States Census Bureau [USCB], n.d.).

Population % 65 or older

% Ethnic
Majority

(Caucasian)

% Living in
Poverty

Median
Household

Income

Aransas County (Unincorporated) 4,789 25.4 89.3 21.1 42,247

Aransas Pass 8,530 17.6 93 23.6 39,040

Fulton 1,541 31.8 83.1 7.4 41,464

Rockport 10,490 27.0 86.7 20.4 47,887

Planning Area Total (Total) 25,350 25.45 88.03 18.13 42,659.5

The communities of Rockport and Fulton were founded in the late 1800s and became important focal points
in the regional cattle industry. In the early 1900s, fishing and shipbuilding became prosperous and became
part of the areaõs identity. Oil was discovered in Aransas County in 1936, bringing industrial changes and
increased interest in general shipping activities, peaking in the 1950s. In the 1990s, tourism began to grow as a
leading industry in the county, and maintains a critical economic base for the area today. Rockport and Fulton
are generally known as bedroom, retiree communities, although both communities are widely diverse. Bird
watching, sport-fishing, and recreational boating contribute significantly to the current economy.

Table 1.2 shows select flooding indicators for each of the jurisdictions included in this plan.

Table 1.2: Select General Flooding Indicators (Source: Federal Emergency Management Agency [FEMA],
 FEMA Flood Maps Service Center, n.d; FEMA, Policy & Claim Statistics for Flood Insurance, 2016).

 % Land in 100-
year Flood zone

% Land in 500-
year Flood zone

Repetitive Loss
Properties

NFIP Policies in
Force

Aransas County (Unincorporated) 36 16 27 4,338

Aransas Pass 31.66 7.47 45 863

Fulton 4.68 1.85 0 136

Rockport 16.62 10.25 22 2,407

Planning Area Total (Total) -- -- 94 7,744

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 10

CHAPTER 2: ORGANIZATION (STEP 1)

PROCESS COORDINATION (Step 1.a)
As a multi-jurisdictional plan, this process includes the involvement of four separate jurisdictional bodies. A
team of representatives from the planning departments of each area was identified to lead the plan
development process. This team ensures that the outcomes of this plan will seamlessly integrate with each of
the community planning endeavors in their jurisdictions. Table 2.1 identifies the representatives coordinating
the floodplain management planning process.

Table 2.1: Community Representatives Leading the Floodplain Management Planning Process.

Entity Name

Aransas County Diana Espinosa

City of Aransas Pass Katherine Comeaux

Town of Fulton Matt Olenick

City of Rockport Amanda Torres

MULTI-JURISDICTIONAL EXECUTIVE PLANNING COMMITTEE (Step 1.b)
A Multi-Jurisdictional Executive Planning Committee was created to help assist in the development of this
plan. The Aransas County Stormwater Management Advisory Committee serves as the core of the Multi-
Jurisdictional Executive Planning Committee (see Box 2.1). In order to broaden the scope of the committee,
the county officially added two additional public representatives to the Stormwater Management Advisory
Committee. In addition, each municipality identified two staff members and a public representative to serve
on the Multi-Jurisdictional Executive Planning Committee to ensure adequate local representation. These
additional members were identified in the resolutions passed by each jurisdiction (see Table 2.2 for a listing of
all representatives). It should be noted that some of the representatives identified by the municipalities to
serve on the Multi-Jurisdictional Executive Planning Committee already serve on the Aransas County
Stormwater Management Advisory Committee; as such, some names are listed twice.

The Committee has discussed the Aransas County Multi-Jurisdictional Floodplain Management Plan at every
meeting since August, 2016. Table 2.3 shows the date of each meeting, and what was discussed. The meeting
agendas and minutes can be found in Volume II, Chapter 1.

SUB-COMMITTEES
Each of the municipalities formed a òPlanning Sub-Committeeó composed of city staff and public
representatives to facilitate the planning process, those committees are listed below. A list of all Sub-
Committee meetings can be found in Volume II, Chapter 2.

Aransas Pass Planning Sub-Committee

¶ Katherine Comeaux, City Planner - Chair

¶ Randall Freeze, Public Representative - Vice-
Chair

¶ Dale Wells, Building Official

¶ Fernando Quintanilla, Public Works Director

¶ Lynn Pearce, Emergency Management
Coordinator

¶ Sylvia Carrillo, City Manager

¶ Richard (Sandy) Kubek, Public Representative

¶ Lisa Barker, Public Representative

¶ Elizabeth Dorris, Public Representative

¶ Pat Fenton, Public Representative

¶ Shirley Gallagher, Public Representative

¶ Carol Salinas, Public Representative

¶ Kathleen Sweatt, Public Representative

¶ Cynthia Vasquez, Public Representative

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2016 11

Fulton Planning Sub-Committee

¶ Rick McLester, Police Chief - Chair

¶ Bob Loflin ð Vice - Chair

¶ Jan Hill, Secretary

¶ Matt Olenick, Floodplain Manger

¶ Fayenell Harrell, Planning & Zoning Board

¶ Tim Brown, Planning & Zoning Board

¶ Les Cole, Town Council

¶ Larry Pahmiyer, Town Council

¶ Carol Thompson, Town Council

¶ Russel Cole, Public Representative

¶ Rickey Mclester, Public Representative

¶ Jackie Mundine, Public Representative

¶ Larry Pearce, Public Representative

¶ Donna Townsend, Public Representative

Rockport Planning Sub-Committee

¶ Amanda Torres, Community Planner - Chair

¶ Brian Olsen, Public Representative - Vice-Chair

¶ Mike Donoho, Director of Public Works &
Building Development

¶ Art Smith, Assistant Public Works Director

¶ Frank Truitt, Building Official

¶ Mary Bellinger, Assistant to Building Director

¶ Kevin Carruth, City Manager

¶ Ruth Davis, Public Representative

¶ Diana Severino-Saxon, Public Representative

¶ Edward Bellion, Public Representative

¶ Kent Howard, Public Representative

¶ Graham Wilson, Public Representative

¶ Shawn Johnson, Public Representative

Table 2.2: Membership on the Multi-Jurisdictional Executive Planning Committee.

Member Representation

De McLallen Public RepresentativeñCounty Stormwater Management Advisory Committee

Brian Olsen
Aransas County CommissionerñCounty Stormwater Management Advisory
Committee

Charles J. Wax Mayor, City of RockportñCounty Stormwater Management Advisory Committee

Jimmy Kendrick Mayor, Town of FultonñCounty Stormwater Management Advisory Committee

Randy Hunter City of Aransas PassñCounty Stormwater Management Advisory Committee

Malcolm Dieckow
Aransas County Navigational DistrictñCounty Stormwater Management Advisory
Committee

Patrick McKelvey Public RepresentativeñCounty Stormwater Management Advisory Committee

David Reid
Aransas County Road & BridgeñCounty Stormwater Management Advisory
Committee (Staff, non-voting member)

Aransas County Additions to the Stormwater Management Advisory Committee

K.C. Kimbrough Public Representative

Russel Cole Public Representative

Aransas Pass Representatives on the Multi -Jurisdictional Executive Planning Committee

Fernando Quintanilla Director of Public Works

Katherine Comeaux City Planner

Randy Hunter Public Representative

Fulton Representatives on the Multi -Jurisdictional Executive Planning Committee

Jimmy Kendrick Mayor

Matt Olenick Floodplain Manager

Russel Cole Public Representative

Rockport Representatives on the Multi -Jurisdictional Executive Planning Committee

Charles J. Wax Mayor

Amanda Torres Community Planner

Dudley McDaniel Public Representative

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 12

Table 2.3: Multi-Jurisdictional Executive Planning Committee Meetings.

Date Topic

August 1, 2016
Discussion regarding the development of the Multi-Jurisdictional Executive Planning
Committee

September 12, 2016 Agreement to serve as the Multi-Jurisdictional Executive Planning Committee

October 3, 2016 Review of the Assessing the Hazards (Step 4)

November 7, 2016 Review of the Assessment of the Problem (Step 5)

December 5, 2016 Committee receives complete draft of chapters 1-5

January 9, 2017 Review of potential Goals (Step 6)

February 6, 2018 Review of possible Activities (Step 7)

March 5, 2019 Review of Draft Action Plan (Step 8)

April 3, 2017 Review of Draft Chapters 6-9 (Steps 6-10)

May 1, 2017 Review of final draft plan

Box 2.1: Aransas County Stormwater Management Advisory Committee.

In 2008, Aransas County formed the Stormwater Management Advisory Committee to manage the
county efforts to develop a Stormwater Management Plan. The committee reports to the
Commissioners Court, and was constituted pursuant to the Texas Open Meetings Act, with one
representative from each of the political entities in the county, and two public representatives. Each
political representative serves two year terms, and the public representatives serve one year terms.
These terms are sequential until such time as the individual no longer serving the political entity, or
resigns from their seat on the committee. Upon vacancy of any position, new appointments must be
approved by the Aransas County Commissioners Court.

RESOLUTIONS (Step 1.c)
The governing bodies of each of the jurisdictions involved with the Aransas County Multi-Jurisdictional
Floodplain Management Plan have adopted resolutions to formalize their commitment to this process. Table
2.4 provides a list of when the resolutions were passed. The actual resolutions can be seen in Volume II,
Chapter 3.

Table 2.4: Formal Recognition of Planning Process.

Jurisdiction Governing Body Date of Resolution

Aransas County Aransas County Commissioners Court September 26, 2016

City of Aransas Pass Aransas Pass City Council October 3, 2016

Town of Fulton Fulton Town Council October 18, 2016

City of Rockport Rockport City Council October 25, 2016

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 13

CHAPTER 3: INVOLVING THE PUBLIC (STEP 2)

The public is a valuable asset to any planning process. Involving the public allows them to provide input and
critical knowledge, discuss alternatives, and hopefully become champions of the resulting plan. When actively
involved in the planning process, the public often gains a sense of òownershipó over the plan, and is therefore
dedicated to its implementation. Examples of the public are: residents and business owners from the
floodplain area, developers, major employers, non-profit organizations, academic institutions, and civic
groups (Federal Emergency Management Agency [FEMA], 2013). Strategies for involving the public are:
including them in the planning committee, holding public meetings, and providing various means for
information gathering and dissemination, such as questionnaires, webcasts, and brochures (FEMA, 2013).

ARANSAS COUNTY MULTI-JURISDICTIONAL FLOODPLAIN MANAGEMENT PLAN PUBLIC
WORKSHOPS (Step 2.b & 2.c)

Aransas County Multi -Jurisdictional Floodplain Management Plan Development Process Planning
Kickoff Workshop
October 27, 2016 ð Aransas Pass, Texas
The workshop began with presentations introducing the Community Rating System and the role of the
Floodplain Management Plan, along with a description of the various steps in the planning processñ
including what has been accomplished, and what to expect in the upcoming steps. Participants then circulated
among various stations designed to capture local knowledge for inclusion into the plan. Stations included
labeling localized areas of flooding on paper maps, and discussing the intersection of flood risk with public
health, the economy and tax base, and critical facilities and infrastructure. The flyer, agenda, and notes from
this meeting can be found in Volume II, Chapter 4.

October Public Workshop (Photo: Annita West).

Aransas County Multi -Jurisdictional Floodplain Management Plan Draft Action Plan Development
Public Workshop
January 19, 2017 ð Fulton, Texas
The meeting started with a presentation that provided a brief overview of the first five chapters of the draft
plan. This included a description of the public involvement and community coordination that had already
taken place, and a summary of known flood hazards and non-flood related hazards that are relevant to
Aransas County. The participants then broke into small groups (approximately 6-10 people) and visited four
stations designed to spur discussion and collect information about possible flood mitigation strategies. These
stations covered specific action items under each of the four goals approved by the Stormwater Management
Advisory Committee. The flyer, agenda, and notes from this meeting can be found in Volume II, Chapter 4.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 14

Aransas County Multi -Jurisdictional Floodplain Management Plan Final Draft Public Workshop
May 25, 2017 ð Rockport, Texas
Summary information will be added after workshop

OTHER PUBLIC ENGAGEMENT OPPORTUNITIES (Step 2.d)

PUBLIC ENGAGEMENT OPPORTUNITIES SPECIFIC TO INDIVIDUAL JURISDICTIONS
The City of Rockport engaged in the following public engagement opportunities related to floodplain
management prior to the decision to include the entire county, and multiple jurisdictions. These opportunities
became a cornerstone on which the plan was built.

City of Rockport
City of Rockport Floodplain Management Planning Survey (Step 2.d)
Summer 2016
In July 2016, Texas Sea Grant partnered with the Mission-Aransas National Estuarine Research Reserve and
the City of Rockport to create a survey regarding flooding issues and floodplain management for the City of
Rockport. The survey was administered through the website òSurvey Monkey,ó and the web-link was posted
on the cityõs website and distributed through emails and flyers. The survey was live from July 1-31, 2016. The
response rate for the survey was low; but, the results were compiled in a Community Survey Synthesis report
in August 2016, and discussed in the City of Rockport Floodplain Management Plan Development Process
Planning Kickoff Workshop on September 1, 2016. The survey and the associated flyers can be found in
Volume II, Chapter 5.

City of Rockport Floodplain Management Plan Development Process Planning Kickoff Workshop (Step 2.b)
September 1, 2016
This Kickoff Meeting was specific to the City of Rockport, as the information disseminated was mainly
relevant to that municipality. The workshop began with a presentation about floodplain management plans,
the process involved, and the benefits to a community. An additional presentation summarized data that was
collected during the creation of a State of Community Report, the Community Survey Synthesis report, and
an Alternative Scenarios Report during the summer of 2016. The rest of the workshop allowed the attendees
to circulate among different tables and discuss alternative scenarios which help to identify future
opportunities for development in the area, and the possible impacts of that development. The flyer, agenda,
and notes from this meeting can be found in Volume II, Chapter 5.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 15

CHAPTER 4: COORDINATION (STEP 3)

REVIEW OF EXISTING STUDIES, PLANS, AND PLANNING MECHANISMS (Step 3.a)
Flooding, like any other natural hazard, is a topic of interest and concern for many governmental departments
and agencies on a local, state, and federal level, as well as non-governmental organizations, non-profit
organizations, academics, business owners, and residents. Part of the process and mission of a Floodplain
Management Plan is to coordinate the different entities that study and contend with flooding events and
floodplain management. Step 3 in the Community Rating System Floodplain Management Planning process
focuses on this coordination. Several activities can award Community Rating System points to the
jurisdictions involved in a multi-jurisdictional plan. However, one activity is required before any points are
awarded - a review òof existing studies, reports, and technical information and of the communityõs needs,
goals, and plans for the areaó (FEMA, 2013).

Texas A&M Universityõs Community Engagement and Risk Communication program has been helping Texas
coastal communities to increase resiliency for several years. As a part of this effort they developed an
Evaluative Framework for each community that they work with that documents, evaluates, and determines
the overlap between a communityõs departments, capabilities, plans, and priorities, and the studies conducted
in and around the community. In July 2016, the program created an Evaluative Framework for the City of
Rockport and Aransas County. This document has been used as the review that the Community Rating
System requires in Step 3 of the Floodplain Management Planning process to coordinate the different entities
that study and contend with flooding events and floodplain management (Volume II, Chapter 6). Table 4.1
identifies the Studies, Plans, and Planning Mechanisms that may be referenced throughout the Floodplain
Management Plan.

COORDINATION WITH OTHER COMMUNITIES AND AGENCIES (Step 3.b)
Other activities that are encouraged in Step 3 of the Floodplain Management Planning process involve
òcoordinating with agencies and organizations outside the communityõs governmental structureó (FEMA,
2013). Examples of agencies and organizations are: local homebuilder associations, local environmental
groups, local water conservation districts, State National Flood Insurance Program Coordinator, State
Emergency Management agency, National Weather Service, United States Fish and Wildlife Service, and
National Oceanic and Atmospheric Administration. Activities include: detailed documentation of contact
with agencies, asking for data, asking about agenciesõ endeavors that may affect the floodplain, and requesting
that agencies be involved in the planning process (FEMA, 2013). Volume II, Chapter 7 provides a detailed
documentation of agencies, individual contact names, dates, and general content given or received during the
interactions. Most of the agencies and organizations contacted are identified in Table 4.2.

In total, 28 agencies and more than 50 people were contacted. The value of these in-person and virtual
meetings and conversations clearly brings benefit to the project. Teamwork and continued networking allow
for a cohesive approach to fulfilling the community vision of becoming more resilient and prepared. These
contacts represent a small portion of the true number of side conversations, quick phone calls or emails, and
demonstrate the project team's commitment to remaining connected and in touch with one another. Through
these collaborative efforts we leverage and build our capacity and in turn develop a synergy that brings even
greater value to the project.

October Public Workshop (Photo: Annita West).

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 16

Table 4.1: Studies, Plans, and Planning Mechanisms Reviewed.

Studies, Plans, and Planning Mechanisms Date

Texas

Statewide Long-Range Transportation Plan 2035. TxDOT 2015

Regional

Coastal Bend COG Mitigation Action Plan 2011

Regional Public Transportation Plan 2011 for the Coastal Bend Region. CC MPO; Transportation
Coordination Network of the Coastal Bend

2011

Aransas County

FEMA Flood Insurance Study: Aransas County, Texas and Incorporated Areas 2016

Aransas County Floodplain Management & Watershed Protection Order 2016

Aransas County Stormwater Master Plan & Management Manual 2012

Capital Improvement Program 2011

Aransas County Subdivision Regulations 2009

Aransas County Emergency Management Plan 2016

Coastal Bend Mitigation Action Plan n.d.

Aransas Pass

Capital Improvements Program. City of Aransas Pass. 2016/2017

Code of Ordinances. Part II. Chapter 5 Buildings and Construction. Article VIII. Flood Damage.
City of Aransas Pass.

n.d.

Code of Ordinances. Part II. Chapter 5.5 Landscaping. Sec. 5.5-4. Reduction of Landscaping. City of
Aransas Pass.

2012

Code of Ordinances. Part II. Chapter 5 Buildings and Construction. Article VIII. Flood Damage.
City of Aransas Pass.

n.d.

Zoning Map. City of Aransas Pass 2014

Aransas Pass Coastal Resilience Plan 2016

Fulton

Flood Prevention Ordinance. Ordinance No. 270 2016

Planning and Capacity Building Study 2004

TCDP Drainage and Water Improvements Study 2004

City of Rockport Drainage Master Plan 2001

Storm Drainage Design Manual for the City of Rockport, Texas 2000

Rockport

A Cultural Plan for the Rockport Cultural Arts District. City of Rockport 2015

A Vision for the Heritage District and Downtown Rockport. Halff Associates 2006

Annual Budget and Capital Improvements Program. City of Rockport 2015/2016

Comprehensive Plan. City of Rockport 1999

Floodplain Ordinance. Ordinance No. 1658. City of Rockport n.d.

Future Land Use Plan w/ETJ. City of Rockport n.d.

Heritage District Zoning Overlay Code. City of Rockport 2012

Master Drainage Plan. City of Rockport. 2016

Rockport Land Use Study. Texas Sea Grant 2012

Stormwater Ordinance. Ordinance No. 1663. City of Rockport n.d.

Subdivision Ordinance. Ordinance No. 1663. City of Rockport n.d.

Tree and Landscape Ordinance. Ordinance No. 1349. City of Rockport n.d.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 17

Studies, Plans, and Planning Mechanisms Date

Rockport (continued)

Zoning Map. City of Rockport 2014

Zoning Ordinance. Ordinance No. 1027. City of Rockport n.d.

Table 4.2: Summary of Coordination between Planners, Jurisdictions, and Other Agencies.

Agency/Organization

Invited to
participate in

the FMP
process

Phone or
In -person
Meeting

Other Information/Data
Provided

Aransas County Navigation District Yes Email N/A

Coastal Bend Council of Governments Yes In-person
Organized previous Hazard
Mitigation Plan

APA ð Texas Chapter ð Coastal Bend Section Yes In-person N/A

Environmental Committee for Water Issues
(Rockport)

Yes In-person N/A

FEMA No
Phone and

Email
NFIP Claims Data / Misc.
Guidance

ISO No
Phone and

Email
Misc. Guidance

Naismith Engineering Yes E-mail N/A

LAN Consulting Group Yes In person
Contracted to Develop County
HMP

National Weather Service Yes In-person
Past storms and possible future
storms.

NOAA's Office for Coastal Management No
Phone and
In-person

Discussed FMP process, gained
feedback, and tools

Port Aransas City Council No In-person
Possibilities discussed for future
collaboration

Rockport-Fulton Chamber of Commerce Yes
Email and
In-person

Diane Probst attended Rockport
Kickoff

Rockport Heritage District Board Yes Email N/A

Rockport Planning & Zoning Commission Yes In-person N/A

Santa Rosa County No Phone
Advice regarding the FMP
process

Texas A&M AgriLife Extension Yes In-person
Ginger Easton-Smith attended
Rockport Kickoff

Texas General Land Office (GLO) Yes In-person Funding, and GIS data

Texas Parks and Wildlife Yes In-person Wildlife habitats

Texas Water Development Board Yes E-mail N/A

University of Texas Marine Sciences Institute Yes In-person Project Assistance

Texas Sea Grant Yes In-person Project Assistance

Texas Coastal Watershed Program Yes In-person Project Assistance

Urban Engineering Yes In-person Flood control projects

US Army Corps of Engineers Yes
Phone and

E-mail
N/A

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 18

CHAPTER 5: ASSESSING THE HAZARDS AND THE PROBLEMS (STEPS 4 & 5)

INTRODUCTION
This chapter goes into depth assessing the hazards that face Aransas County, and identifying the potential
challenges that may occur because of those hazards. The first section of the chapter profiles the three general
types of flooding hazards that occur in the planning area. A description of each type of flooding is provided,
along with information on historical events, and the likelihood of future effects. The last part of this section
details the vulnerability of the county to flooding, types of impacts that can be expected from future flooding,
and describes the benefits of the countyõs natural areas in offsetting these possible impacts. The second
section of the Chapter provides specific information about the Special Flood Hazard Areas (SFHA), the
vulnerable critical facilities and infrastructure, historical flood insurance data, future development and land
use initiatives, and other local knowledge of flood concerns for each jurisdictional area. The final section of
the chapter details the natural hazards, other than flooding, which have the potential to impact Aransas
County. Each hazard includes a description, a list of known historical occurrences (including magnitude and
severity), and a statement of future probability.

KNOWN HIGH FLOODING HAZARDS (Step 4.a)
Flooding refers to a general and temporary condition of partial or complete inundation of normally dry land.
Three types of flooding occur in the planning area: 1) Coastal Flooding; 2) Flash Flooding; and 3) Riverine
Flooding. A description of each type of flooding is provided, along with information on historical events, and
the likelihood of future effects. The end of this section will detail the vulnerability of the county to flooding,
and the types of impacts that can be expected from future flooding.

Types of Flooding Hazards (Step 4.a.2)
Coastal Flooding (Storm Surge)
The principal type of flood posing the greatest risk in terms of potential impacts to the planning area, due to
geographic location and topography, is coastal flooding. Coastal flooding refers to irregular tidal water and wave
action that temporarily inundates areas near land-ocean boundaries.

National Oceanic and Atmospheric Administration (NOAA) outlines the following causes for this type of
coastal flooding (Storm Surge and Coastal Inundation, n.d.):

¶ Severe weather events create meteorological conditions that drive up the water level,
creating a storm surge. These conditions include strong winds and low atmospheric
pressure that can be caused by tropical cyclones (such as hurricanes), by mid-latitude
extratropical storms (such as Nor'easters), or by any severe weather conditions.

¶ Large waves, whether driven by local winds or swell from distant storms, raise average
coastal water levels and can cause large damaging waves to reach land.

¶ High tide levels are caused by normal variations in the astronomical tide cycle. When a
severe storm hits during high tide, the risk of flooding increases significantly.

¶ Depending on the storm event, flooding from storm surge may be combined with river
flooding from rain in the upland watershed, thus increasing the flood severity. It is
important to note that coastal flooding is different from river flooding, which is
generally caused by severe precipitation.

¶ Other larger scale regional and ocean scale variations, caused by seasonal heating and
cooling and ocean dynamics, can contribute to high water levels.

http://www.noaawatch.gov/themes/tropical.php
http://www.noaawatch.gov/themes/flooding.php

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 19

Historical Events (Step 4.a.3)
Table 5.1 identifies the historic storm surge levels, for Aransas County, by storm. This list does not include all
tropical cyclones to affect Aransas County; rather, it references the storms for which storm surge data in the
area is available.

Table 5.1: Aransas County Storm Surge Events.

Storm Name Date
Storm Surge Elevation in

Aransas County (ft)

1919 Storm (September 2 ð 15, 1919) 11.1 - 16

1942 Storm (August 21-31, 1942) 3.4

1945 Storm (August 24 ð 29, 1945) 3.7

Hurricane Carla (September 11, 1961) 7.5 -10.3

Hurricane Beulah (September 5 ð 22, 1967) 6.0-6.5

Hurricane Celia (July 30 ð August 5, 1970) 9.2 ð 11.4

Hurricane Gilbert (September 16 ð 17,1988) 3.7

(FEMA, Flood Insurance Study: Aransas County, Texas, 2016)

Frequency (Step 4.a.3)
With seven events causing storm surge damage in Aransas County over the past 97 years, the probability of
storm surge damage occurring is approximately 7.2% per year.

Flash Flooding
Flash floods result from convective precipitation usually due to intense thunderstorms or sudden release from
an upstream impoundment created behind a dam, landslide, or levee. Flash floods are distinguished from a
regular flood by a timescale less than six hours. Flooding from excessive rainfall in coastal Texas usually occurs
between July and October.

Historical Events (Step 4.a.3)
Table 5.2 uses data mined from NOAAõs
National Centers for Environmental Data
(NCED) to identify the historic flash flooding
events between January, 1996 and August 1, 2015
for the planning area.

While the NCDC database does not contain
flooding events prior to 1996, The State of Texas
Hazard Mitigation Plan does reference a flash
flood event on September 18-20, 1979 that
impacted the area. This event reported 18 inches
in 24 hours at Aransas Pass, and 13 inches at
Rockport. One of the worst events in recent
history was Tropical Storm Bill, which came
through the area on June 16-17, 2015. This event
resulted in 12 inches of rain in Aransas Pass, and
the City of Rockport recorded 4 inches of rain in
a two-hour period (D. Reid, personal
communication, November 10, 2016).

Frequency (Step 4.a.3)
With 28 events reported by the NCED over the
past 19 years, the area can expect approximately
1.47 flash flood events per year.

Flash Flooding in Aransas Pass, June 2015 (Photo: Kristi)

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 20

Table 5.2: Aransas County Flash Flooding Events (National Oceanic and Atmospheric
Administration, National Centers for Environmental Data [NOAA-NCED], n.d.).

Start Date Location
Property
Damage

Local Rainfall
Amount

04/03/1997 Rockport N/A 8-12 in

10/09/1997 Countywide $0 8-22 in

10/13/1997 Countywide $0 8-22 in

09/16/1998 Rockport $0 N/A

09/17/1998 Holiday Beach $0 N/A

10/18/1997 Fulton $0 N/A

10/18/1997 Rockport $0 N/A

10/06/1997 Rockport $0 N/A

08/23/1999 Rockport $0 N/A

03/14/2000 Rockport $0 7 in

11/04/2000 Rockport $0 5.71 in

08/31/2001 Countywide $0 N/A

10/28/2002 Countywide $0 N/A

10/28/2002 South Central $0 N/A

10/28/2002 Countywide $0 N/A

05/08/2004 Countywide $127,000 7 in

05/13/2005 Countywide $0 4.81 in

03/06/2005 North Portion $0 5.96 in

09/11/2005 Rockport $0 2-3 in

05/29/2006 Rockport $0 N/A

06/01/2006 Rockport $0 4-6 in

07/05/2006 Rockport $1,500,000 5-8 in

07/04/2007 Aransas Refuge $0 4-10 in

11/19/2009 Airport $0 4-8 in

01/15/2010 Rockport $0 2-4 in

09/19/2010 Rockport $0 7 in

09/20/2010 Rockport $0 7 in

09/29/2013 Rockport $0 2-3 in

03/21/2015 Rockport $0 1.23 in

04/14/2015 Rockport $0 2.65 in

09/11/2015 Rockport $0 3.14 in

05/22/2015 Rockport $0 .44 in

06/17/2015 Rockport $100,000 4.36 in

Riverine Flooding
Riverine floods, slower in nature, occur when water from sustained rainfall or rapid snow melt overflows a
waterway once the volume of water exceeds the capacity of the waterway.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 21

Historical Events (Step 4.a.3)
Despite being located on Copono Bay, which is the confluence point of the Aransas River, Chiltipin Creek,
Copano Creek, and Mission River, riverine flooding has not caused historical flood damage in the county.
The National Weather Service (NWS) does not maintain stream gauges in the county, however there are two
gauges just northwest of the county. The following tables indicate the historic crests for Copano Creek near
the City of Refugio and the historic crests for the Mission River at Refugio. Each of these rivers have
different flood categories or stages, which are indicated with corresponding separate tables.

Table 5.3: Flood Categories for Copano Creek near
Refugio (National Weather Service [NWS], Advanced

Hydrologic Prediction Service, 2016).

Major Flood Stage: 17 feet

Moderate Flood Stage: 14 feet

Flood Stage: 12 feet

Action Stage: 5 feet

Table 5.4: Historic Crests of Copano Creek near Refugio
(NWS, Advanced Hydrologic Prediction Service, 2016).

Crest Rank Feet Date

1 21.00 09/12/1971

2 18.60 12/31/1996

3 17.26 07/08/2007

4 17.00 12/31/1997

5 14.75 05/17/2004

6 14.28 11/23/2009

7 14.14 09/22/2010

8 14.12 05/18/2016

9 14.02 07/04/2007

10 12.32 06/18/2015

11 12.27 04/10/2004

12 12.13 01/16/2010

13 12.00 12/31/1998

Table 5.5: Flood Categories for Mission River at
Refugio (NWS, Advanced Hydrologic Prediction

Service, 2016).

Major Flood Stage: 30 feet

Moderate Flood Stage: 26 feet

Flood Stage: 23 feet

Action Stage: 20 feet

Table 5.6: Historic Crests of Mission River at Refugio
(NWS, Advanced Hydrologic Prediction Service, 2016).

Crest Rank Feet Date

1 38.25 09/12/1971

2 36.50 09/21/1967

3 34.85 07/01/1990

4 33.30 07/07/1942

5 32.30 05/17/1938

6 32.30 08/01/1914

7 30.80 10/19/1998

8 29.95 07/06/2007

9 29.10 12/23/1992

10 28.52 05/15/2004

11 28.38 04/08/2004

12 28.18 04/05/1997

13 27.61 05/07/1966

14 26.53 06/18/1981

15 25.89 06/14/1981

16 25.86 06/23/1993

17 25.33 05/05/1981

18 25.22 03/20/1997

19 25.07 09/21/2010

20 24.95 07/08/1981

21 24.93 02/11/1993

22 24.80 04/19/1992

23 24.16 04/12/1985

Aransas County Flood Plain Management Plan

2017 22

Frequency (Step 4.a.3)
Riverine flooding has caused minimal damage in Aransas County. However, riverine flooding has occurred
just northwest of Aransas County several times in the past. While the chance of these events impacting
Aransas County is minimal, it is best to be aware of all possible local impacts.

¶ For Copano Creek near Refugio, NWS reported 13 flood stage events or higher over a 45 year
period. This indicates a 28% chance that a flood stage event will occur any given year.

¶ For Mission River near Refugio, NWS reported 23 flood stage events or higher over a 102 year
period. This indicates a 23% chance that a flood stage event will occur any given year.

Risk and Warning Time
Warning time for coastal flooding is often made available to the public well in advance, as the development of
storm systems are tracked for days before land fall. Flash flooding, caused predominantly by heavy rainfall, is
also closely monitored by the NWS. Watches are issued by the NWS to officials and the public in a diligent
manner, with projections coming, usually, more than a day before an event is expected to occur. These
notices, when correctly used by the public, can reduce some of the risks associated with this type of flooding.
As the advancing weather patterns get closerñusually within a 24-hour periodñwarnings are issued in those
areas where there is a high confidence that a significant weather event will occur. These warnings allow
people to further protect themselves, and to take action before the weather event occurs.

Vulnerability & Impacts (Step 5.a)
Flood vulnerability can be understood as òthe extent to which a system is susceptible to floods due to
exposureéin conjunction with its ability (or inability) to cope, recover, or basically adaptó (Balica, Stefania, &
Nigel G. Wright, 2009). The planning area, given its low elevation and proximity to the Gulf Coast, is
particularly susceptible to coastal flooding and flash flooding. A review of historical events, as discussed in
the previous section of this plan, suggests that the area has a 7% annual chance of coastal flooding from
storm surge and a 100% annual chance of flash flooding.

While flooding will occur in the future, the impacts of different flooding events may be highly variable. After
a thorough analysis of historical events, and an assessment of current conditions, the planning team and local
stakeholders identified the following local impacts that flooding could have in their communities.

Description of Potential Future Impacts (Step 5.b)
Life Safety & the need for Warning & Evacuation (Step 5.b.1)
In a major coastal storm event, coastal flooding can critically impact evacuation routes exiting the Aransas
County area (see Map 5.1, in back of plan). Of particular concern are FM 188ña major evacuation routeñ
which crosses Port Bay in the center of the map. This area can be affected by storm surge and high tidal
influence. Similarly, State Highway 35 Bypass and Business converge to cross Aransas and Copano Bays. The
Texas Department of Transportation is currently constructing a new, taller bridge crossing for this corridor,
but it is possible the bridge could be affected in a major hurricane or coastal storm event.

Other non-major transportation corridors that could be affected are:

¶ FM 136 near Egery Flats and Copano Bay along the Aransas County/Refugio County line

¶ State Highway 361 in Aransas Pass

¶ State Highway 35 Business

Both State Highway 361 and State Highway 35 Business in Aransas Pass, known in the municipality as
Commercial Street and Wheeler Avenue respectively, are prone to flooding, particularly in heavy rain storm

http://unescoihefvi.free.fr/system.php

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 23

events. The portion of State Highway 35 Business that enters Aransas Pass from Gregory is located in a
Special Flood Hazard Area.

Aransas County uses a variety of methods to notify its residents of flooding hazards. Primarily, the county,
the City of Rockport, and the City of Aransas Pass use Code Red, an emergency notification system that
sends voice or text messages to residents about any issue of public concern. There is also an emergency
notification radio station, 1610 AM, which sends out community emergency messages. HAMM radio usage
has become popular in the area with Aransas Pass spearheading the movement. In severe emergency events,
local police authorities typically drive around neighborhoods informing people of evacuations and other
public safety concerns using public address systems.

The County Emergency Operations Center has a strategic partnership with the Rockport-Fulton Chamber of
Commerce to release important emergency messages via email blasts and social media accounts. The county
has two Public Information Officers that also release information to local media when the Emergency
Operations Center is activated. The City of Aransas Pass has a designated Public Information Officer that
releases information to the public. Finally, the City of Aransas Pass, the Aransas Pass Police Department, and
the Aransas Pass Fire Departments have a very active social media presence through which they often notify
residents of hazardous events.

Public Health (including mold) (Step 5.b.2)
While flooding can have severe impacts to life and safety during a severe weather event, the aftermathñonce
the waters recedeñcan be just as damaging. Flood waters pose a serious hazard to public health, and this can
be manifest in the following ways.

¶ Flood waters entering residences and businesses can cause costly damages such as ruining
possessions and merchandise. Furthermore, the residual water in these places can cause the growth
of mold and mildew.

¶ Flood waters can result in pools of standing water. These pools can become havens for mosquito
larvae and other toxic parasites that can harm animals and humans.

¶ Powerful flood waters can cause downed power lines, and generally increase the chance of
electrocution in flooded areas.

¶ Dead animal carcasses and general trash can accumulate, creating hazardous waste areas.

¶ Tanks holding oil and chemical contaminants can be damaged; resulting in oil spills, displaced tanks,
and other increased chances of chemical pollution.

¶ Septic systems can be seriously impacted by the flooding of their drain fields. This can result in
reduced efficiency of the septic system, as well as potential groundwater contamination.

¶ Shallow wells can be infiltrated by rising flood waters, impacting anyone who use these wells as their
primary, or only, source of drinking water.

¶ Waters can infiltrate large jurisdictional wastewater systems. The increase in water intake through
wastewater lines can overwhelm wastewater treatment plants, resulting in potential sewage spillage.

¶ òFlash-flooding is the leading cause of weather-related deaths in the U.S.ó (Flood Safety, 2016).
Texas leads nationally in flood-related fatalities with 76% of these deaths being vehicle-related (Flood
Safety, 2016).

Economy and Major Employers/Tax Base (Step 5.b.4)
Table 5.7 identifies the top 10 major employers in Aransas County. Many of these employers are affiliated
with governmental entities; therefore, their normal operations may not cease because of flooding. An
additional large governmental entityñnot listed in this tableñis the City of Aransas Pass, which has
approximately 120 employees. Two of the identified ôtop 10 employers,õ Wal-Mart and H.E.B., are major
retailers that would provide assistance during an emergency event. Three employersñCare Regional Medical
Center, Gulf Pointe Plaza and Rockport Coastal Care Centerñare in the health service industry, and will

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 24

likely be evacuated in a severe flooding or storm event. Although none of these health services companies are
located in the Federal Emergency Management Agency (FEMA)-designated floodplain, the area around
Rockport Coastal Care Center has been susceptible to localized flooding. Wood Group Production Services is
a support company to the oilfield industry that would likely extend past the boundaries of Aransas County
and therefore would also not be impacted by flooding, unless it was the result of a catastrophic storm.

Table 5.7: Major Employers in Aransas County (Rockport-Fulton Chamber of Commerce, n.d.).

Organization Industry # Employed

Aransas County Independent School District Education 521

Wal-Mart Retail 250

Care Regional Medical Center Hospital 210

H.E.B. Retail grocer 185

Wood Group Production Services Oilfield & Industrial 181

Aransas County Government 175

City of Rockport Government 130

State of Texas Government 107

Gulf Pointe Plaza Health Service 93

Rockport Coastal Care Center Health Service 75

There are a variety of other businesses in the county that would be impacted by flooding. Lexington Place
Nursing Home in Aransas Pass and Oak Crest Nursing Home in Rockport would likely be effected. The Oak
Crest Nursing home has been impacted by flooding multiple times. There are many large automobile
dealerships in Aransas Pass, such as Aransas Autoplex, Commercial Motor Company, and Allen Samuels
Chrysler Dodge Jeep, that could be severely impacted by damaged inventory and general loss of revenue.
Home improvement stores, such as Loweõs, McCoyõs, and Ace Hardware, may see increased revenues after a
flooding event due to the need for supplies to repair and rehabilitate structures. Businesses connected to the
marine industry, such as those located on Cove Harbor, would be adversely affected by coastal flooding.
Furthermore, many Aransas County residents commute to industries located in Corpus Christi and its outer
fringes. A large regional flooding event could shut down these industries, as well as, the thoroughfares leading
to them. These closures would negatively impact the incomes of hundreds of local residents.

According to the U.S. Census Bureau, the top two industries in Aransas County are ôaccommodation and
food servicesõ with 87 establishments and 1,099 employees, and ôretail tradeõ with 83 establishments and 1,024
employees (United States Census Bureau, 2014). These sectors are reflective of the strong tourism-driven
economy of the county. Sales tax revenues have steadily increased since 2010 with $1.2 million in revenue
received in 2015 in Aransas County alone. In 2015, the Town of Fulton had $227,000 in sales tax revenue, the
City of Aransas Pass had nearly $1.9 million in revenue, and the City of Rockport had nearly $2.4 million in
revenue (State of Texas, n.d.). A serious flooding or storm event could cause devastating impact to this
imperative revenue source by deterring tourists from visiting the area. Additionally, hotel occupancy tax
revenues would also go down, reducing another important source of governmental income. A large amount
of Aransas County, and its municipalitiesõ, ad valorem tax base is connected to residences along its coastline;
as such, ad valorem tax revenues could potentially be devastated by large scale flooding events due to
damaged properties and delays in future development.

Protection from Natural Areas (Step 5.d)
Aransas County is unique in that it is made up of mostly peninsulas, islands, and bays, along the Gulf of
Mexico. There are three peninsulas, Live Oak, Blackjack, and Lamar; and six bays, Aransas, Copano, Redfish,
Mesquite, Port, and St Charles. The largest island is the barrier island San Jose. Elevation spans from sea level
to 50 feet, and the soil ranges from sand to silt, to loam, and to clay. The low elevation and soil types
generally lead to high inundation and slow drainage from tides and storms. A variety of vegetation, wetlands,
and ecosystems also thrive in these conditions; which can provide natural, beneficial functions for stormwater
and floodplain management.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 25

NOAA developed a dataset specific to coastal area landcover, through the Coastal Change Analysis Program.
The Coastal Change Analysis Program landcover categories include, but are not limited to, urban developed
areas, forested land, grasslands, palustrine areas, and estuarine areas. The numerous landcover categories
within Aransas County can be seen in the Map 5.2 Series (see back of plan). When comparing this landcover
map with the floodplain map (Map 5.3, see back of plan), one can see that much of the floodplains overlap
with the palustrine and estuarine wetlands. This natural overlap is a great advantage to the county and its
residents. Wetlands naturally mitigate flooding by absorbing stormwater and reducing its rate of flow. The soil
and vegetation in wetlands give stormwater a place to infiltrate and be stored before it is released back into
streams, rivers, and bays (Texas Parks and Wildlife Department, 2000). This slow, gradual process regulates
the velocity of stormwater and flooding, and lessens the destructive force that would be discharged into
developed communities.

Wetlands are not the only natural landscape in the area that provides flood mitigation. Although the forested
land in Aransas County does not overlap much with the floodplain, it can prevent rainfall from turning into
runoff in more elevated areas, which would then travel downstream to the floodplain. Forests provide a
canopy of vegetation that intercepts and catches rainfall before it hits the ground. Trees also establish a dense
root system that provides permeability to soil. The permeability allows more water to infiltrate the ground
and keeps the soil from òcrustingó (Aransas County, 2012). This allows more water to enter, and be stored, in
the soil; thus reducing runoff and flooding.

The functions, advantages, and value of natural areas are recognized in the Aransas County Stormwater
Master Plan and Management Manual (SMPMM) (2012). This document was created by four engineering
firms, under the oversight of the Aransas County Stormwater Management Advisory Council. The council
included representatives from the Aransas County Commissionersõ Court, the City of Rockport City Council,
the Town of Fulton Town Council, the Aransas County Navigation District Commissioners, a representative
appointed by Aransas Pass City Council, and two private citizens. The SMPMM provides òan integrated
approach to stormwater management including not only drainage and flood control but also integrating water
quality and ecological considerationsó (Aransas County, 2012, p.13). The manual goes into great depth
regarding natural and ecological resources, habitats, and endangered species; it explains the existing
regulations and institutional agreements; and it analyzes current projects, best management practices, and
future recommendations.

The local areas named in the SMPMM that provide natural benefits to stormwater and flood management
are: the Aransas National Wildlife Refuge, Goose Island State Park, Deadman Island/Long Reef, Tule Creek
West, and several òBlue Corridors.ó Blue Corridors are characterized as interconnections between natural
depressions, swales, marshes, and other drainage paths that bring water to receiving waterways and bays
(Aransas County, 2012). These corridors do not always contain water, but naturally fill, infiltrate, and move
water along during storms. Blue Corridors are not currently protected by any regulations or institutions, but
the SMPMM strongly recommends that they be utilized as a best management practice.

Several legislative acts are named in the SMPMM: the Clean Water Act, the Rivers and Harbors Act, the
Coastal Zone Management Act, the Federal Endangered Species Act, the Migratory Bird Treaty Act, the
Aransas County Floodplain Management and Watershed Protection Order, and the City of Rockport
Stormwater Ordinance and Tree Ordinance. These legislative acts contribute to the protection of natural and
ecological areas that exist in Aransas County. Several additional projects and programs also contribute to the
protection of natural areas. These include, but are not limited to, the National Urban Runoff Program,
Mission-Aransas National Estuary Research Reserve, Redfish Bay State Scientific Area, the Coastal Bend Bays
Plan, Aransas Pathways, the Aransas County Site Development and Construction Guidelines, Port Bay
Mitigation Bank, The Aransas Project, Save Cedar Bayou, Inc, and the Little Bay Water Exchange Study.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 26

Special Hazards Associated with Less Frequent Flooding
There are special hazards that can be related to local flooding which provide greater risks. Table 5.8 lists those
special hazards, and identifies whether they are relevant in this planning area. The hazards which are relevant
are addressed in section three of this chapter òNon-Flood Related Hazards.ó

Table 5.8: Special Hazards Associated with Less Frequent Flooding.

Flood-related special hazards Relevant to Planning Area

Uncertain flow paths No

Closed basin No

Ice jams No

Land subsidence Yes

Mudflow hazards No

Coastal erosion Yes

Tsunamis No

JURISDICTION SPECIFIC INFORMATION
This section provides specific information about the Special Flood Hazard Areas (SFHA), the vulnerable
critical facilities and infrastructure, historical flood insurance data, future development and land use initiatives,
and other local knowledge of flood concerns for each jurisdictional area.

Aransas County
Special Flood Hazard Areas (100-year floodplain) (Step 4.a.1)
The SFHA are defined by FEMA as: òthe area where the National Flood Insurance Program's (NFIP's)
floodplain management regulations must be enforced and the area where the mandatory purchase of flood
insurance appliesó (FEMA, 2016). The SFHA is the same as the 100-year floodplain, which is known to have
a 1% annual chance of flooding. This can also be interpreted that over the span of an average 30-year
mortgage, the property will have a 26% chance of flooding. Map 5.3 (see back of plan) shows the SFHA for
Aransas County.

Other Potential Flooding Hazards
500-year Floodplains (Step 4.b)
The 500-year floodplains are moderate flood hazard areas known to have a .2% annual chance of flooding.
These areas are known to flood, only at a much less frequent rate of the 100-year floodplains (the SFHA).
Map 5.4 (see back of plan) shows the location of areas in Aransas County that would be inundated during
100-year and 500-year flooding events.

Coastal Flood Zones (Step 4.b.d)
Coastal flooding is caused by irregular tidal water and wave action that temporarily inundates areas near land-
ocean boundaries. According to FEMA, V Zones are òareas along coasts subject to inundation by the 1-
percent-annual-chance flood event [100-year floodplain] with additional hazards associated with storm-
induced wavesó (FEMA, 2017). The coastal flood zones for Aransas County are shown on Map 5.5 (see back
of plan). The zone identified as òAEó on this map is synonymous with the SFHA (the 100-year floodplain or
the area with a 1% annual chance of flooding. This area is significant because the FIRM maps also include the
Base Flood Elevations. The area marked as òVEó on this map are the areas which are exposed to additional
hazards due to waves that would accompany a storm or large tidal event.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 27

Localized Flooding (Step 4.a)
Map 5.6 (see back of plan) identifies areas in Aransas County that are specifically prone to flooding. These
areas were identified by County Employees and local residents. Some of these areas are not located in the
SFHA, and many of them are related to surface flooding.

Critical Facilities & Infrastructure (Step 5.b.3)
Critical facilities and infrastructure are the components of a community that enable modern amenities. These
include, but are not limited to, things like roads, bridges, utilities, water, sewage, police and fire stations,
medical services, post offices, and schools. These facilities are an integral component of emergency services,
as well as the ability of a community to recover after a flood, or any disaster; and therefore, should not be
located in high hazard (including flood) areas.

Table 5.9 identifies the critical governmental facilities in Aransas County. Out of seven facilities, three are in
an area above the 500-year floodplain; the Aransas County Service Center located on FM 2165, the Aransas
County Environmental Health office located on Airport Rd, and the Aransas County Airport located on John
D. Wendell. Four of the facilities are located in the 500-year floodplain. Most county critical facilities are
located in higher elevations, decreasing the chance that they may be affected by flooding. The Map 5.7 series
(see back of plan) shows the location of critical governmental facilities in Aransas County.

Table 5.9: Aransas County Governmental Critical Facilities.

Critical Facility Location In SFHA?

Aransas County Courthouse & Jail 301 N. Live Oak No; 500-year floodplain

Aransas County Service Center (includes EOC) 1931 FM 2165 No

Aransas County Sheriffõs Office 714 E. Concho No; 500-year floodplain

Aransas County Tax Office 319 N. Church St No; 500-year floodplain

Aransas County Appraisal District 601 S. Church St No; 500-year floodplain

Aransas County Environmental Health 880 Airport No

Aransas County Airport 421 John D. Wendell No

Table 5.10 identifies the critical facilities for the Aransas County Independent School District. All of the
facilities are located in areas above the 500-year floodplain; however, two facilitiesñthe one located on
Omonhundro, and the facility on N. Live Oakñare in close proximity to the 500-year floodplain boundary.
Regardless, the location of these facilities decrease the likelihood that they will be affected by flooding. The
Map 5.7 Series (see back of plan) shows the location of each of critical facilities for the Aransas County
Independent School District.

Table 5.10: Aransas County Independent School District Critical Facilities.

Critical Facility Location In SFHA?

Administrative Office 1700 Omohundro, Rockport No

Little Bay Primary School 2000 Hwy 35 N., Rockport No

Live Oak Learning Center 31 Griffith Dr., Rockport No

Fulton Learning Center 314 N. 6th St, Fulton No

Rockport-Fulton Middle School
1701 Colorado Avenue,
Rockport

No

Rockport-Fulton High School 1801 Omohundro, Rockport No

Operations Office 619 N. Live Oak No

Transportation Office 1502 Sonny Watkins No

Table 5.11 identifies 23 additional critical facilities, located within Aransas County or one of the associated
jurisdictions (Aransas Pass, Fulton, or Rockport), that are not county buildings or schools. Seventeen of these
facilities are in an area above the 500-year floodplain. Five facilities are located in the 100-year floodplain, and
one facility was in the 500-year floodplain. Most of these critical facilities are located in higher elevations,

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 28

decreasing the chance that those places should be affected by flooding. The Map 5.8 Series (see back of plan)
shows the location of each of critical facilities that are located within the Aransas County boundary; but are
not associated with any local governmental entities.

Table 5.11: Other Critical Facilities in the County; but Not Affiliated with any Local Governmental Entities.

Critical Facility Location In SFHA?

TxDOT Rockport Office 1401 FM 3036, Rockport No

U.S. Post Office ð Rockport 1550 FM 2165, Rockport No

U.S. Post Office ð Fulton 301 Cactus, Fulton No

U.S. Post Office ð Aransas Pass 634 S. Commercial, Aransas Pass No

Lamar Volunteer Fire Department Substation 302 Bois Dõ Arc, Rockport No

AEP Service Center 2120 Hwy 35, Aransas Pass No

AEP Power Substation ð Aransas Pass
State Highway 35 Business,
Rockport

Yes; 100-year Floodplain

AEP Power Substation ð Aransas Pass 510 S. Euclid, Aransas Pass No

AEP Power Substation ð Aransas Pass 2051 SH 188, Aransas Pass No

AEP Power Substation ð Rockport 1941 FM 2165, Aransas Pass No

AEP Power Substation ð Rockport Eller Lane, Rockport No

AEP Power Substation - Lamar 7561 Highway 35 N., Rockport Yes; 100-year Floodplain

Care Regional Medical Center 1711 W. Wheeler, Aransas Pass No

Allegiance Ambulance 400 Enterprise, Rockport No

Coastal Care EMS 1121 W. Market St, Rockport No

Rockport Harbor 911 Navigation Circle, Rockport Yes; 100-year Floodplain

Cove Harbor Cove Harbor Drive, Rockport No; 500-year floodplain

Fulton Harbor Fulton Beach Rd, Fulton Yes; 100-year Floodplain

San Patricio County Navigation District Marina 426 East Ransom, Aransas Pass Yes; 100-year Floodplain

Rockport Coastal Care Center 1004 Young Street, Rockport No

Oak Crest Nursing Center 1902 FM 3036, Rockport No

Gulf Pointe Plaza 1008 Enterprise Blvd, Rockport No

Lexington Place Nursing Home
1661 W. Yoakum Ave, Aransas
Pass

No

Review of Damaged Buildings/Flood Insurance Claims (Step 5.c)
Tables 5.12-5.14 show statistics about flood insurance policies and claims in Aransas County.
Table 5.12 shows the total number of flood insurance policies that existed in the county as of November 30,
2016. Policies in force indicates the number of policies that were being actively maintained, or were up to date
on all payments. Premium indicates the amount of money paid by property owners in the county to maintain
the policies in force. Insurance in force indicates the total amount that would have to be paid out if every
policy in the county had to be paid out at full value at that time.

Table 5.12: Flood Insurance Policies in Aransas County, According to Location (as of November 30, 2016)
(Source: FEMA, official communication, December 2016).

Location of Policies
Policies in

Force
Premium

Insurance in
Force

Special Flood Hazard Area (100-year Floodplain) 1,375 $1,032,171 $290,434,400

Within or above the 500-year Floodplain
(Preferred Risk Policies)

2,098 $770,868 $591,067,000

Table 5.13 is similar to Table 5.12 in that it shows the total number of flood insurance policies that existed in
the county as of December 15, 2016 but is categorized by the type of structures protected. This table includes
the number of closed paid losses, which indicates the number of claims that have been paid and closed out by
FEMA as of December 15, 2016. The following column indicates to total amount of money that was paid on
those closed paid claims. Finally, adjustment expenses indicates the amount of money that the insurance
companies incurred investigating and adjusting the claims that have been paid and closed.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 29

Table 5.13: Flood Insurance Policies in Aransas County, According to Structure Type (as of December 15, 2016)
(Source: FEMA, official communication, December 2016).

Type of
Structure

Policies in
Force

Premium
Insurance in

Force

Number of
Closed Paid

Losses

$ of Closed
Paid Losses

Adjustment
Expense

Single Family
Home

3,448 $1,803,375 $968,119,300 564 $3,523,814.46 $224,800.18

Buildings with
2-4 Units

145 $61,964 $23,669,000 9 $55,928.07 $3,750.00

All Other
Residential

462 $152,810 $57,723,500 36 $474,507.45 $22,560.98

Non-
Residential

210 $260,553 $50,262,200 46 $372,362.70 $18,955.00

Total 4,265 $2,278,702 $1,099,774,000 655 $4,426,611.00 $270,065.00

Flood Insurance Rate Maps (FIRM) are an òOfficial map of a community on which FEMA has delineated the
Special Flood Hazard Areas (SFHAs), the Base Flood Elevations (BFEs) and the risk premium zones
applicable to the communityó (FEMA, 2017). These maps are what determine NFIP premiums. Buildings
that were òconstructed or substantially improved on or before December 31, 1974, or before the effective
date of the initial Flood Insurance Rate Maps of the community, whichever is later are considered Pre-FIRMó
(FEMA, 2013). According to the FEMA Community Status Book Report (2017), all of the participating
jurisdictions had initial FIRMs identified in 1971. Buildings that were constructed, or substantially improved,
after this date are considered Post-FIRM. This is important because Pre-FIRM structures usually did not
account for flood risks; however, Post-FIRM structures were required to meet all the NFIP minimum
requirements. Table 5.14 shows the historical claim data (as of December 2016) for Aransas County
according to whether the structures are Pre-FIRM or Post-FIRM.

Table 5.14: Flood Insurance Claims in Aransas County, According
 to Time of Construction (Pre-FIRM or Post-FIRM)

(Source: FEMA, official communication, December 2016).

 Paid Claims Paid Losses

Pre-FIRM 502 $3,405,546

Post-FIRM 151 $1,018,066

Development (Current & Future) (Step 5.e)
Aransas County staff identified seven areas of the unincorporated county that may experience development
over the next five to ten years. These areas are described below.

¶ Holiday Beach Area, north of Northview Drive and East of Highway 35: This area is adjacent to the
preexisting unincorporated community of Holiday Beach. Development could have an adverse
impact on flood risk in these preexisting communities, and attention to this concern should be
considered if this development materializes in the future.

¶ East of Goose Island State Park: Development in this area would place structures on the front line of
future storm surge. Strong code enforcement and buildings standards could mitigate this risk, should
development materialize. This area is also located at the bottom of a watershed. Upstream
development adjacent to this area may exacerbate flood risk.

¶ South West of Rattlesnake Point Road: This area is one of the most vulnerable to flooding, and
would be adjacent to existing development to its immediate northwest. If this development were to
occur, alterations to the floodplain should be minimal, with limited risk increases for existing
development. Code enforcement and building regulations for development in this area can greatly
reduce flood risk for this development, provided they are stringent and enforced.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 30

¶ Southwest of Rattlesnake Point Road and Carol Lane: This area is located on the fridge on the 500-
year floodplain. If this development were to occur, existing development in the surrounding areas
should not be significantly impacted in terms of floodplain alterations.

¶ Northwest of Road 1069 and Port Bay Road: This is in a highly vulnerable area to flooding, but is
located in a very rural area of the county.

¶ South of Road 1069 and Highway 188: This is in a highly vulnerable area to flooding, but is located
in a very rural area of the county.

¶ Islands of Rockport, near Highway 35 and Highway 188: This area is highly vulnerable to storm
surge, and is likely to see the development of luxury homes. Code enforcement and building
regulations could greatly reduce flood risk for this area, provided they are stringent, and enforced.

Repetitive Loss Areas (Step 4.a)
The Federal Emergency Management Agency tracks properties which flood regularly. These properties are
termed òRepetitive Flood Loss Propertiesó and are defined as òany insurable building for which two or more
claims of more than $1,000 were paid by the National Flood Insurance Program (NFIP) within any rolling
ten-year period, since 1978ó (FEMA, 2005). As of November 23, 2016, there were 27 repetitive loss
properties listed in the unincorporated areas of Aransas County (FEMA, personal communication,
November 23, 2016). Severe repetitive losses include residential structures (single family homes and units
with two to four units) that have flood insurance through the NFIP, and have òincurred flood damage for
which: a.) 4 or more separate claim payments have been made under a Standard Flood Insurance Policy
issued pursuant to this title, with the amount of each such claim exceeding $5,000, and with the cumulative
amount of such claims payments exceeding $20,000; or b) at least 2 separate claims payments have been made
under a Standard Flood Insurance Policy, with the cumulative amount of such claim payments exceed the fair
market value of the insured building on the day before each lossó (FEMA, 2017). The Severe Repetitive Loss
Grant Program makes funding available to state and local governments to help mitigate future losses by
buying out these properties for conversion to open space, or to help elevate these structures. Map 5.9 (see
back of plan) shows areas of severe repetitive loss concentrations in Aransas County. The information about
these properties has been generalized, in accordance with the protocols required to maintain the privacy of
property owners.

Aransas Pass
Special Flood Hazard Areas (100-year floodplain) (Step 4.a.1)
The Special Flood Hazard Areas are defined by FEMA as: òthe area where the National Flood Insurance
Program's (NFIP's) floodplain management regulations must be enforced and the area where the mandatory
purchase of flood insurance appliesó (FEMA, 2016). The SFHA is the same as the 100-year floodplain, which
is known to have a 1% annual chance of flooding. This can also be interpreted that over the span of an
average 30-year mortgage, the property will have a 26% chance of flooding. Map 5.10 (see back of plan)
shows the SFHA for Aransas Pass.

Other Potential Flooding Hazards
500-year Floodplains (Step 4.b)
The 500-year floodplains are moderate flood hazard areas known to have a .2% annual chance of flooding.
These areas are known to flood, only at a much less frequent rate of the 100-year floodplains (the SFHA).
Map 5.11 (see back of plan) shows the location of areas in Aransas Pass that would be inundated during 100-
year and 500-year flooding events.

Coastal Flood Zones (Step 4.b.d)
Coastal flooding is caused by irregular tidal water and wave action that temporarily inundates areas near land-
ocean boundaries. According to FEMA, V Zones are òareas along coasts subject to inundation by the 1-
percent-annual-chance flood event [100-year floodplain] with additional hazards associated with storm-

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 31

induced wavesó (FEMA, 2017). The coastal flood zones for Aransas Pass are shown on Map 5.12 (see back
of plan). The zone identified as òAEó on this map is synonymous with the SFHA (the 100-year floodplain or
the area with a 1% annual chance of flooding. This area is significant because the FIRM maps also include the
Base Flood Elevations. The area marked as òVEó on this map are the areas which are exposed to additional
hazards due to waves that would accompany a storm or large tidal event.

Localized Flooding (Step 4.a)
Map 5.13 (see back of plan) identifies areas in Aransas Pass that are specifically prone to flooding. These areas
were identified by county employees and local residents. Some of these areas are not located in the SFHA,
and many of them are related to surface flooding.

Critical Facilities & Infrastructure (Step 5.b.3)
Critical facilities and infrastructure are the components of a community that enable modern amenities. These
include, but are not limited to, things like roads, bridges, utilities, water, sewage, police and fire stations,
medical services, post offices, and schools. These facilities are an integral component of emergency services,
as well as the ability of a community to recover after a flood, or any disaster; and therefore, should not be
located in high hazard (including flood) areas.

Table 5.15 identifies the seven critical governmental facilities in the City of Aransas Pass. Six facilities are in
an area above the 500-year floodplain, while Conn Brown Harbor sits in the 100-year floodplain. Most city
critical facilities are located in higher elevations, decreasing the chance that they may be affected by flooding.
Map 5.14 (see back of plan) shows the location of the critical governmental facilities in the City of Aransas
Pass.

Table 5.15: City of Aransas Pass Critical Facilities.

Critical Facility Location In SFHA?

City Hall/Fire Department/ Police Department 600 W. Cleveland No

Public Works Service Center 601 N. Avenue A No

Wastewater Treatment Plant 1000 E. Ransom No

Water Tower 1845 W Wheeler No

Water Tower 1909 S Commercial No

Water Tower S Euclid & E Wilson No

Conn Brown Harbor Huff Street Yes; 100-year Floodplain

The City of Aransas Pass manages 23 wastewater lift stations, nine of which are in the 100-year floodplain.
There are also numerous privately owned and managed lift stations which the location of are unknown. As
such, it is not known if these private lift stations are located within the floodplains.

Table 5.16 identifies eight critical facilities for the Aransas Pass Independent School District. All eight
facilities are in an area above the 500-year floodplain. Since these facilities are located at higher elevations, the
chance of them being affected by flooding is low. Map 5.15 (see back of plan) shows the location of the
critical facilities for the Aransas Pass Independent School District.

Table 5.16: Aransas Pass Independent School District Critical Facilities.

Critical Facility Location In SFHA?

Administrative Office 2300 McMullen Lane No

Faulk Early Childhood 430 S. 8th No

Kieberger Elementary 748 W. Goodnight No

Charlie Marshall Elementary 2300 McMullen Lane No

AC Blunt Middle School 2103 Demory Ln No

Aransas Pass High School 450 S Avenue A No

Walter Noble Alternative School 701 W. Wheeler No

Maintenance & Transportation Office 808 W. Yoakum No

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 32

Review of Damaged Buildings/Flood Insurance Claims (Step 5.c)
Tables 5.17-5.19 show statistics about flood insurance policies and claims in Aransas Pass. Table 5.17 shows
the total number of flood insurance policies that existed in the county as of November 30, 2016. Policies in
force indicates the number of policies that were being actively maintained, or were up to date on all payments.
Premium indicates the amount of money paid by property owners in the county to maintain the policies in
force. Insurance in force indicates the total amount that would have to be paid out if every policy in the city
had to be paid out at full value at that time.

Table 5.17: Flood Insurance Policies in Aransas Pass, According to Location (as of November 30, 2016)
(Source: FEMA, official communication, December 2016).

Location of Policies
Policies in

Force
Premium

Insurance in
Force

Special Flood Hazard Area (100-year Floodplain) 122 $161,088 $31,732,100

Within or above the 500-year Floodplain
(Preferred Risk Policies)

652 $246,344 $181,936,000

Table 5.18 is similar to Table 5.17 in that it shows the total number of flood insurance policies that existed in
the city as of December 15, 2016 but is categorized by the type of structures protected. This table includes the
number of closed paid losses, which indicates the number of claims that have been paid and closed out by
FEMA as of December 15, 2016. The following column indicates to total amount of money that was paid on
those closed paid claims. Finally, adjustment expenses indicates the amount of money that the insurance
companies incurred investigating and adjusting the claims that have been paid and closed.

Table 5.18: Flood Insurance Policies in Aransas Pass, According to Structure Type (as of December 15, 2016)
(Source: FEMA, official communication, December 2016).

Type of
Structure

Policies in
Force

Premium
Insurance in

Force

Number of
Closed Paid

Losses

$ of Closed
Paid Losses

Adjustment
Expense

Single Family 707 $360,228 $189,787,700 264 $2,946,179.89 $152,449.05

Buildings with
2-4 Units

43 $16,375 $10,861,600 7 $22,836.50 $1,815.00

All Other
Residential

29 $12,130 $4,679,100 6 $15,923.13 $1,460.00

Non-
Residential

49 $99,672 $15,850,500 138 $2,453,409.89 $82,936.49

Total 828 $488,405 $221,178,900 415 $5,456,347.00 $238,660.00

Flood Insurance Rate Maps (FIRM) are an òOfficial map of a community on which FEMA has delineated the
Special Flood Hazard Areas (SFHAs), the Base Flood Elevations (BFEs) and the risk premium zones
applicable to the communityó (FEMA, 2017). These maps are what determine NFIP premiums. Buildings
that were òconstructed or substantially improved on or before December 31, 1974, or before the effective
date of the initial Flood Insurance Rate Maps of the community, whichever is later are considered Pre-FIRMó
(FEMA, 2013). According to the FEMA Community Status Book Report (2017), all of the participating
jurisdictions had initial FIRMs identified in 1971. Buildings that were constructed, or substantially improved,
after this date are considered Post-FIRM. This is important because Pre-FIRM structures usually did not
account for flood risks; however, Post-FIRM structures were required to meet all the NFIP minimum
requirements. Table 5.19 shows the historical claim data (as of December 2016) for Aransas Pass according to
whether the structures are Pre-FIRM or Post-FIRM.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 33

Table 5.19: Flood Insurance Claims in Aransas Pass, According
 to Time of Construction (Pre-FIRM or Post-FIRM)

(Source: FEMA, official communication, December 2016).

 Paid Claims Paid Losses

Pre-FIRM 366 $4,237,869

Post-FIRM 48 $1,187,363

Development (Current & Future) (Step 5.e)
Aransas Pass staff identified five areas of the city that may experience development over the next five to ten
years. These areas are described below.

¶ South Avenue A, south of Hwy 35 Business/Wheeler Avenue: A large single-family residential

subdivision is currently being developed along this corridor. Although this is outside of the Special

Flood Hazard Area, this area can be susceptible to localized flooding given small low-lying

depressions in the land.

¶ North Avenue A and Hwy 35 Bypass, north of Wheeler Avenue: A business park and other

commercial developments are slated for development in this area. This area has some of the highest

elevations in the city and is outside of the Special Flood Hazard Area. However, it can be susceptible

to some localized flooding.

¶ Wheeler Avenue/Hwy 35 Business, west of Avenue A: This commercial corridor has several

business developments planned along the thoroughfare. While it is outside of the Special Flood

Hazard Area, the area has had problems with localized flooding along intersections.

¶ South Saunders Street, north of Mooney Lane: Single-family residences are being developed in this

area

¶ Conn Brown Harbor, north of Hwy 361: This area has long been considered by developers for

mixed-use commercial and residential development. Although most of the harbor has high elevation

outside of the Special Flood Hazard Area, the outer fringes are in both the 100-year and 500-year

floodplain.

Repetitive Loss Areas (Step 4.a)
The Federal Emergency Management Agency tracks properties which flood regularly. These properties are
termed òRepetitive Flood Loss Propertiesó and are defined as òany insurable building for which two or more
claims of more than $1,000 were paid by the National Flood Insurance Program (NFIP) within any rolling
ten-year period, since 1978ó (FEMA, 2005). As of November 23, 2016, there were 45 repetitive loss
properties listed in Aransas Pass (FEMA, personal communication, November 23, 2016). Severe repetitive
losses include residential structures (single family homes and units with two to four units) that have flood
insurance through the NFIP, and have òincurred flood damage for which: a.) 4 or more separate claim
payments have been made under a Standard Flood Insurance Policy issued pursuant to this title, with the
amount of each such claim exceeding $5,000, and with the cumulative amount of such claims payments
exceeding $20,000; or b) at least 2 separate claims payments have been made under a Standard Flood
Insurance Policy, with the cumulative amount of such claim payments exceed the fair market value of the
insured building on the day before each lossó (FEMA, 2017). The Severe Repetitive Loss Grant Program
makes funding available to state and local governments to help mitigate future losses by buying out these
properties for conversion to open space, or to help elevate these structures. Map 5.16 (see back of plan)
shows areas of severe repetitive loss concentrations in Aransas Pass. The information about these properties
has been generalized, in accordance with the protocols required to maintain the privacy of property owners.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 34

Fulton
Special Flood Hazard Areas (100-year floodplain) (Step 4.a.1)
The Special Flood Hazard Areas are defined by FEMA as: òthe area where the National Flood Insurance
Program's (NFIP's) floodplain management regulations must be enforced and the area where the mandatory
purchase of flood insurance appliesó (FEMA, 2016). The SFHA is the same as the 100-year floodplain, which
is known to have a 1% annual chance of flooding. This can also be interpreted that over the span of an
average 30-year mortgage, the property will have a 26% chance of flooding. Map 5.17 (see back of plan)
shows the SFHA for Fulton.

Other Potential Flooding Hazards
500-year Floodplains (Step 4.b)
The 500-year floodplains are moderate flood hazard areas known to have a .2% annual chance of flooding.
These areas are known to flood, only at a much less frequent rate of the 100-year floodplains (the SFHA).
Map 5.18 (see back of plan) shows the location of areas in Fulton that would be inundated during 100-year
and 500-year flooding events.

Coastal Flood Zones (Step 4.b.d)
Coastal flooding is caused by irregular tidal water and wave action that temporarily inundates areas near land-
ocean boundaries. According to FEMA, V Zones are òareas along coasts subject to inundation by the 1-
percent-annual-chance flood event [100-year floodplain] with additional hazards associated with storm-
induced wavesó (FEMA, 2017). The coastal flood zones for Fulton are shown on Map 5.19 (see back of
plan). The zone identified as òAEó on this map is synonymous with the SFHA (the 100-year floodplain or the
area with a 1% annual chance of flooding. This area is significant because the FIRM maps also include the
Base Flood Elevations. The area marked as òVEó on this map are the areas which are exposed to additional
hazards due to waves that would accompany a storm or large tidal event.

Localized Flooding (Step 4.a)
Map 5.20 (see back of plan) identifies areas in Fulton that are specifically prone to flooding. These areas were
identified by county employees and local residents. Some of these areas are not located in the SFHA, and
many of them are related to surface flooding.

Critical Facilities & Infrastructure (Step 5.b.3)
Critical facilities and infrastructure are the components of a community that enable modern amenities. These
include, but are not limited to, things like roads, bridges, utilities, water, sewage, police and fire stations,
medical services, post offices, and schools. These facilities are an integral component of emergency services,
as well as the ability of a community to recover after a flood, or any disaster; and therefore, should not be
located in high hazard (including flood) areas.

Table 5.20 identifies three governmental critical facilities in the Town of Fulton. All three facilities are in areas
above the 500-year floodplain, and have low chances of being affected by flooding. Map 5.21 (see back of
plan) shows the location of the governmental critical facilities for the Town of Fulton.

Table 5.20: Town of Fulton Critical Facilities.

Critical Facility Location In SFHA?

City Hall/ Police Department 209 N 7th No

Fulton Volunteer Fire Department Central Station 701 Cactus No

City Operations Office 301 N. 9th St No

There are also four wastewater lift stations managed by the Town of Fulton, none of which are in the 100-
year floodplain.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 35

Review of Damaged Buildings/Flood Insurance Claims (Step 5.c)
Tables 5.21-5.23 show statistics about flood insurance policies and claims in Fulton. Table 5.21 shows the
total number of flood insurance policies that existed in the county as of November 30, 2016. Policies in force
indicates the number of policies that were being actively maintained, or were up to date on all payments.
Premium indicates the amount of money paid by property owners in the county to maintain the policies in
force. Insurance in force indicates the total amount that would have to be paid out if every policy in the town
had to be paid out at full value at that time.

Table 5.21: Flood Insurance Policies in Fulton, According to Location (as of November 30, 2016)
(Source: FEMA, official communication, December 2016).

Policies in

Force
Premium

Insurance in
Force

Special Flood Hazard Area (100-year Floodplain) 1 $4,890 $300,000

Within or above the 500-year Floodplain
(Preferred Risk Policies)

176 $76,000 $50,952,000

Table 5.22 is similar to Table 5.21 in that it shows the total number of flood insurance policies that existed in
the town as of December 15, 2016 but is categorized by the type of structures protected. This table includes
the number of closed paid losses, which indicates the number of claims that have been paid and closed out by
FEMA as of December 15, 2016. The following column indicates to total amount of money that was paid on
those closed paid claims. Finally, adjustment expenses indicates the amount of money that the insurance
companies incurred investigating and adjusting the claims that have been paid and closed.

Table 5.22: Flood Insurance Policies in Fulton, According to Structure Type (as of December 15, 2016)
(Source: FEMA, official communication, December 2016).

Type of
Structure

Policies in
Force

Premium
Insurance in

Force

Number of
Closed Paid

Losses

$ of Closed
Paid Losses

Adjustment
Expense

Single Family 143 $48,458 $39,470,000 2 $2,734.40 $450.00

Buildings with
2-4 Units

0 $0 $0 0 $0.00 $0.00

All Other
Residential

1 $155 $32,000 0 $0.00 $0.00

Non-
Residential

16 $29,277 $6,689,500 0 $0.00 $0.00

Total 160 $77,890 $46,191,500 2 $2,734.40 $450.00

Flood Insurance Rate Maps (FIRM) are an òOfficial map of a community on which FEMA has delineated the
Special Flood Hazard Areas (SFHAs), the Base Flood Elevations (BFEs) and the risk premium zones
applicable to the communityó (FEMA, 2017). These maps are what determine NFIP premiums. Buildings
that were òconstructed or substantially improved on or before December 31, 1974, or before the effective
date of the initial Flood Insurance Rate Maps of the community, whichever is later are considered Pre-FIRMó
(FEMA, 2013). According to the FEMA Community Status Book Report (2017), all of the participating
jurisdictions had initial FIRMs identified in 1971. Buildings that were constructed, or substantially improved,
after this date are considered Post-FIRM. This is important because Pre-FIRM structures usually did not
account for flood risks; however, Post-FIRM structures were required to meet all the NFIP minimum
requirements. Table 5.23 shows the historical claim data (as of December 2016) for Futon according to
whether the structures are Pre-FIRM or Post-FIRM.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 36

Table 5.23: Flood Insurance Claims in Fulton, According
to Time of Construction (Pre-FIRM or Post-FIRM)

(Source: FEMA, official communication, December 2016).

 Paid Claims Paid Losses

Pre-FIRM 2 $2,734

Post-FIRM 0 $0

Development (Current & Future) (Step 5.e)
Town of Fulton almost fully developed. There is no room for expansion within the commercial areas, and
only a few scattered lots throughout the community that could be developed as single family residential units.
None of these lots are in a Special Flood Hazard Area.

Repetitive Loss Areas (Step 4.a)
The Federal Emergency Management Agency tracks properties which flood regularly. These properties
are termed òRepetitive Flood Loss Propertiesó and are defined as òany insurable building for which two
or more claims of more than $1,000 were paid by the National Flood Insurance Program (NFIP) within
any rolling ten-year period, since 1978ó (FEMA, 2005). As of November 23, 2016, there were no
repetitive loss properties listed in the Town of Fulton (FEMA, personal communication, November 23,
2016). Severe repetitive losses include residential structures (single family homes and units with two to
four units) that have flood insurance through the NFIP, and have òincurred flood damage for which: a.)
4 or more separate claim payments have been made under a Standard Flood Insurance Policy issued
pursuant to this title, with the amount of each such claim exceeding $5,000, and with the cumulative
amount of such claims payments exceeding $20,000; or b) at least 2 separate claims payments have been
made under a Standard Flood Insurance Policy, with the cumulative amount of such claim payments
exceed the fair market value of the insured building on the day before each lossó (FEMA, 2017). The
Severe Repetitive Loss Grant Program makes funding available to state and local governments to help
mitigate future losses by buying out these properties for conversion to open space, or to help elevate
these structures. The Town of Fulton does not have any severe repetitive losses.

Rockport
Special Flood Hazard Areas (100-year floodplain) (Step 4.a.1)
The Special Flood Hazard Areas are defined by FEMA as: òthe area where the National Flood Insurance
Program's (NFIP's) floodplain management regulations must be enforced and the area where the mandatory
purchase of flood insurance appliesó (FEMA, 2016). The SFHA is the same as the 100-year floodplain, which
is known to have a 1% annual chance of flooding. This can also be interpreted that over the span of an
average 30-year mortgage, the property will have a 26% chance of flooding. Map 5.22 (see back of plan)
shows the SFHA for Rockport.

Other Potential Flooding Hazards
500-year Floodplains (Step 4.b)
The 500-year floodplains are moderate flood hazard areas known to have a .2% annual chance of flooding.
These areas are known to flood, only at a much less frequent rate of the 100-year floodplains (the SFHA).
Map 5.23 (see back of plan) shows the location of areas in Rockport that would be inundated during 100-year
and 500-year flooding events.

Coastal Flood Zones (Step 4.b.d)
Coastal flooding is caused by irregular tidal water and wave action that temporarily inundates areas near land-
ocean boundaries. According to FEMA, V Zones are òareas along coasts subject to inundation by the 1-
percent-annual-chance flood event [100-year floodplain] with additional hazards associated with storm-
induced wavesó (FEMA, 2017). The coastal flood zones for Rockport are shown on Map 5.24 (see back of
plan). The zone identified as òAEó on this map is synonymous with the SFHA (the 100-year floodplain or the

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 37

area with a 1% annual chance of flooding. This area is significant because the FIRM maps also include the
Base Flood Elevations. The area marked as òVEó on this map are the areas which are exposed to additional
hazards due to waves that would accompany a storm or large tidal event.

Localized Flooding (Step 4.a)
Map 5.25(see back of plan) identifies areas in Rockport that are specifically prone to flooding. These areas
were identified by county employees and local residents. Some of these areas are not located in the SFHA,
and many of them are related to surface flooding.

Critical Facilities & Infrastructure (Step 5.b.3)
Critical facilities and infrastructure are the components of a community that enable modern amenities. These
include, but are not limited to, things like roads, bridges, utilities, water, sewage, police and fire stations,
medical services, post offices, and schools. These facilities are an integral component of emergency services,
as well as the ability of a community to recover after a flood, or any disaster; and therefore, should not be
located in high hazard (including flood) areas.

Table 5.24 identifies the critical governmental facilities in the City of Rockport. Out of twelve facilities, ten
are in an area above the 500-year floodplain. Two of the facilities are located in, or within close proximity of,
the 500-year floodplain: City Hall and the Fire Department substation at 119 Freeze Lane. Most City critical
facilities are located at higher elevations and thus should not be affected by flooding. Map 5.26 (see back of
plan) shows the location of the governmental critical facilities in the City of Rockport.

Table 5.24: City of Rockport Critical Facilities.

Critical Facility Location In SFHA?

City Hall 622 E. Market 0.2% Annual Chance

Public Works Service Center 2751 S.H. 35 Bypass No

Wastewater Treatment Plant 1401 N. Pearl No

Information Technology/ Public Works Annex 402 E Laurel No

Rockport Volunteer Fire Department Substation 119 Freeze Lane 0.2% Annual Chance

Rockport Volunteer Fire Department Substation 1608 West Terrace Blvd No

Rockport Volunteer Fire Department Substation 902 Henderson No

Rockport Volunteer Fire Department Central
Station

212 Gagon
No

Critical Facility Location In SFHA?

Water Tower 2751 S.H. 35 Bypass No

Water Tower 901 Palmetto No

Water Tower 1303 S Kossuth No

Compressed Natural Gas Station 1995 Stadium Drive No

There are also over 40 wastewater lift stations managed by the City of Rockport, 17 of which are in the 100-
year floodplain. There are also many privately owned and managed lift stations that may or may not be in the
floodplain.

Review of Damaged Buildings/Flood Insurance Claims (Step 5.c)
Tables 5.25-5.27 show statistics about flood insurance policies and claims in Rockport. Table 5.25 shows the
total number of flood insurance policies that existed in the county as of November 30, 2016. Policies in force
indicates the number of policies that were being actively maintained, or were up to date on all payments.
Premium indicates the amount of money paid by property owners in the county to maintain the policies in
force. Insurance in force indicates the total amount that would have to be paid out if every policy in the city
had to be paid out at full value at that time.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 38

Table 5.25: Flood Insurance Policies in Rockport, According to Location (as of November 30, 2016)
(Source: FEMA, official communication, December 2016).

Policies in

Force
Premium

Insurance in
Force

Special Flood Hazard Area (100-year Floodplain) 560 $448,205 $117,851,900

Within or above the 500-year Floodplain
(Preferred Risk Policies)

1,497 $617,151 $449,018,000

Table 5.26 is similar to Table 5.25 in that it shows the total number of flood insurance policies that existed in
the city as of December 15, 2016 but is categorized by the type of structures protected. This table includes the
number of closed paid losses, which indicates the number of claims that have been paid and closed out by
FEMA as of December 15, 2016. The following column indicates to total amount of money that was paid on
those closed paid claims. Finally, adjustment expenses indicates the amount of money that the insurance
companies incurred investigating and adjusting the claims that have been paid and closed.

Table 5.26: Flood Insurance Policies in Rockport, According to Structure Type (as of December 15, 2016)
(Source: FEMA, official communication, December 2016).

Type of
Structure

Policies in
Force

Premium
Insurance in

Force

Number of
Closed Paid

Losses

$ of Closed
Paid Losses

Adjustment
Expense

Single Family 1,771 $791,333 $503,062,000 195 $1,665,981.58 $96,286.33

Buildings with
2-4 Units

60 $30,949 $10,518,500 7 $29,594.98 $3,710.00

All Other
Residential

455 $149,966 $79,762,600 14 $37,508.01 $3,255.00

Non-
Residential

165 $340,029 $66,455,000 133 $884,839.00 $51,622.83

Total 2,451 $1,312,277 $659,798,100 349 $2,617,922.00 $154,873.00

Flood Insurance Rate Maps (FIRM) are an òOfficial map of a community on which FEMA has delineated the
Special Flood Hazard Areas (SFHAs), the Base Flood Elevations (BFEs) and the risk premium zones
applicable to the communityó (FEMA, 2017). These maps are what determine NFIP premiums. Buildings
that were òconstructed or substantially improved on or before December 31, 1974, or before the effective
date of the initial Flood Insurance Rate Maps of the community, whichever is later are considered Pre-FIRMó
(FEMA, 2013). According to the FEMA Community Status Book Report (2017), all of the participating
jurisdictions had initial FIRMs identified in 1971. Buildings that were constructed, or substantially improved,
after this date are considered Post-FIRM. This is important because Pre-FIRM structures usually did not
account for flood risks; however, Post-FIRM structures were required to meet all the NFIP minimum
requirements. Table 5.27 shows the historical claim data (as of December 2016) for Rockport according to
whether the structures are Pre-FIRM or Post-FIRM.

Table 5.27: Flood Insurance Claims in Rockport, According
 to Time of Construction (Pre-FIRM or Post-FIRM)

(Source: FEMA, official communication, December 2016).

 Paid Claims Paid Losses

Pre-FIRM 295 $1,991,576

Post-FIRM 52 $648,342

Development (Current & Future) (Step 5.e)
Rockport staff identified three areas of the city that may experience development over the next five to ten
years. These areas are described below.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 39

¶ South Rockport, south of FM 1069/Market Street and east of State Highway 35 Business: This area

has become increasingly popular for single-family residence development. However, given its

proximity to the bay and location in the Special Flood Hazard Area, this area is also very prone to

flooding.

¶ Salt Lake, east of Loop 1781: This area adjacent to a privately-owned lake and access to Copano Bay

has current and future development for recreational vehicle parks. While most of the area is outside

of the Special Flood Hazard Area, the land most adjacent to the lake is in the 100-year floodplain.

Furthermore, a large portion of the areaõs drainage channels flow in this direction, which make the

area more susceptible to localized flooding.

¶ Highway 35 Bypass: There has been interest in developing both residential and commercial

developments along this corridor. This area is not located in the Special Flood Hazard Area but can

be susceptible to local flooding due to various scattered depressions in the land.

Repetitive Loss Areas (Step 4.a)
The Federal Emergency Management Agency tracks properties which flood regularly. These properties are
termed òRepetitive Flood Loss Propertiesó and are defined as òany insurable building for which two or more
claims of more than $1,000 were paid by the National Flood Insurance Program (NFIP) within any rolling
ten-year period, since 1978ó (FEMA, 2005). As of November 23, 2016, there were 22 repetitive loss
properties listed in the City of Rockport (FEMA, personal communication, November 23, 2016). Severe
repetitive losses include residential structures (single family homes and units with two to four units) that have
flood insurance through the NFIP, and have òincurred flood damage for which: a.) 4 or more separate claim
payments have been made under a Standard Flood Insurance Policy issued pursuant to this title, with the
amount of each such claim exceeding $5,000, and with the cumulative amount of such claims payments
exceeding $20,000; or b) at least 2 separate claims payments have been made under a Standard Flood
Insurance Policy, with the cumulative amount of such claim payments exceed the fair market value of the
insured building on the day before each lossó (FEMA, 2017). The Severe Repetitive Loss Grant Program
makes funding available to state and local governments to help mitigate future losses by buying out these
properties for conversion to open space, or to help elevate these structures. Map 5.27 (see back of plan)
shows areas of severe repetitive loss concentrations in Rockport. The information about these properties has
been generalized, in accordance with the protocols required to maintain the privacy of property owners.

NON-FLOOD RELATED HAZARDS (Step 4.d; with 5.a. & 5.b woven in)
In addition to flooding, the Texas State Hazard Mitigation Plan (Texas Division of Emergency Management,
2010) identifies a variety of other natural hazards that impact the State of Texas. This section describes those
hazards which have the potential to impact Aransas County. Due to the countyõs location on the coast, Sea
Level Rise has been added. Each hazard includes a description, a list of known historical occurrences
(including magnitude and severity), and a statement of future probability.

Coastal Erosion (Step 4.d & 4.b.1.c)
Coastal erosion refers to the movement of sediments such as those on beaches or shorelines by forces
involving wave or wind action. The effects of coastal erosion can include a less stable shoreline and can wear
away or remove large portions of land over time. Tidal movement and wave action due to wind are nearly
constant along the coastline, and can compromise shoreline stability. Water moving at higher speeds has the
capacity to carry and move much greater sizes and amounts of sediment; therefore, more active locations
when considering the movement of water have the potential to influence the coastline to a greater degree.
Boat wakes are another source of water movement that should be considered when examining how to
stabilize shoreline or shoreline structures.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 40

Historical Occurrences
Coastal erosion is a serious issue that has affected Aransas County. Recently, a county task force was formed
to address coastal resiliency issues and gather project information for six projects impacted by erosion
(Aransas County, 2016). One project of immediate concern is shoreline stabilization along Bay Shore Drive in
Key Allegro. Existing erosion control infrastructure has failed along the perimeter of the subdivision, and
work has been in process to mitigate the issue by constructing rock revetments along the shoreline (Aransas
County, 2016). Shell Ridge Road and Fulton Beach Road are also in need of shoreline stabilization (Aransas
County, 2016).

Other areas affected by coastal erosion are Copano Bay, Cedar Bayou, Cove Harbor, and Little Bay (Aransas
County, 2016). The ecosystems of the local bay systems are being affected by continuous sedimentation,
which has greatly impacted the bird habitats supported by those ecosystems. In 2016, Aransas County
submitted applications for RESTORE Act funding to dredge and stabilize these areas in order to preserve
these vital habitats (Aransas County, 2016).

Probability
The aforementioned erosion occurrences have been an ongoing issue for many years. While difficult to
quantify, there is likely to be a very high probability that coastal erosion will continue to be a hazard of
concern to Aransas County.

Vulnerability and Impacts (Step 5.b)
The most vulnerable areas include Copano Bay, Cedar Bayou, Cove Harbor, Key Allegro, and Little Bay.
Homes in these areas also have a disproportionately higher property value than most other homes in the
planning area.

Summary of Hazard (Step 5.a)
Local governments, stakeholders, and various state agencies have identified this hazard as one of concern for
Aransas County. These groups will continue to study the problem, and identify mitigation actions to reduce
the impact of coastal erosion in the area. While erosion will likely continue on a stable, incremental basis,
immediate risk to persons and property are limited.

Dam or Levee Failure (Step 4.d, 4.b.1.a, & 4.b.1.b)
Dam failure, as a hazard, is described as a structural failure of a water impounding structure. Structural failure
can occur during extreme conditions, which include but are not limited to:

¶ Reservoir inflows in excess of design flows

¶ Flood pools higher than previously attained

¶ Unexpected drop in pool level

¶ Pool near maximum level and rising

¶ Excessive rainfall or snowmelt

¶ Large discharge through spillway

¶ Erosion, landslide, seepage, settlement, and cracks in the dam or area

The US Army Corps of Engineers National Inventory of Dams lists one dam in Aransas County (identified in
Table 5.28); however, since this dam is not classified as a high hazard dam, the dam does not have an
emergency action plan. (Step 4.b.1.b)

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 41

Table 5.28: Inventory of Dams in Aransas County.

Name Tailing Ponds Dam 1

Owner Sherwin Alumina LP

Year Completed 1971

Inspection Date 10/12/2010

Storage 6,400 acre-feet

Additional Dams in this database which are located near Aransas County are identified in Table 5.29. (Step
4.b.1.b)

Table 5.29: Inventory of Dams near Aransas County.

Name Tailing Ponds Dam 2 Facility 204 #3 Bed Mission River Oaks Lake Dam

Owner Sherwin alumina lP Reynolds metals co. C Marshall

County San Patricio San Patricio Refugio

State Texas Texas Texas

River Off chart-Port Bay N/A Off chart-Mission River

Year Completed 1971 N/A 1981

Inspection Date 10/12/2010 N/A 9/8/1981

Storage 6,400 14,646 88

Local officials have confirmed that should these dams fail, people and property in the planning area would
not be at risk.

Historical Occurrences
There have been no known occurrences of dam or levee failure impacts to people and property in the
planning area.

Probability
Given no historical records of failure, the probability of this event occurring any given year is less than 1%.

Vulnerability and Impacts (Step 5.b)
Should dams or levees in the surrounding area fail, no impact to people and property would be sustained.

Summary of Hazard (Step 4.b.1.a & 5.a)
With no high hazard dams being located in the Aransas County, risk is limited. While high hazard dams do
exist northwest of the county, their failure should pose little to limited impacts within the county itself. While
there are no FEMA certified levees in the planning area, a berm located in Aransas Pass is a point of concern.
Development has actually occurred on the berm, potentially reducing the berms structural integrity. Local
officials have identified that flooding coming from the western side of the peninsula could cause the berm to
actually prevent water from draining out of the city. Further studies are needed to address the full risk
potential of this structure in Aransas Pass.

Drought (Step 4.d)
Drought is generally defined as a condition of moisture levels significantly below normal for an extended
period of time over a large area that adversely affects plants, animal life, and humans. Drought conditions can
also be defined in terms of meteorological, hydrological, agricultural, and socioeconomic factors. Prolonged
lack of precipitation within a watershed depletes water bodies that have the potential to negatively affect
downstream ecosystems such as estuaries.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 42

Historical Occurrences
Six intense droughts have occurred in the area between 1959 and 2015, as indicated by the Palmer Drought
Severity Index (National Drought Mitigation Center, 2016). On average, each drought lasted for
approximately 22 months. The shortest drought period occurred in 2006 for one month, and the longest
drought period occurred from 1986 to 1991 for 63 months (National Drought Mitigation Center, 2016).

Table 5.30: Coastal Bend Historical Drought Periods, 1959-2015
(National Drought Mitigation Center, 2016).

Drought Start Date Drought End Date Duration (months)

6/1/2011 4/1/2012 10

1/1/2009 11/1/2009 10

4/1/2006 5/1/2006 1

5/1/1996 3/1/1997 10

3/1/1986 6/1/1991 63

6/1/1964 8/1/1967 38

Probability
There have been 132 recorded months of drought in the Coastal Bend area for the time period between 1959
and 2016 (672 months). This suggests that for any given month, there is a 19.6% chance of drought occurring
in the Coastal Bend area.

Vulnerability and Impacts (Step 5.b)
Negative impacts of drought are primarily economic and environmental. With Aransas County lacking a
significant crop and livestock presence, the planning area has a low exposure to this hazard. Aside from
agricultural impacts, other losses related to drought include increased costs of fire suppression and damage to
roads and structural foundations due to the shrink dynamic of expansive soils during excessively dry
conditions.

Summary of Hazard (Step 5.a)
While drought is a significant concern in terms of regional economic impacts due to agricultural impacts,
drought poses little risk to the planning area. While there are agricultural areas in the western and northern
unincorporated areas of the county, the industry is relatively small compared to surrounding counties.

Earthquakes (Step 4.d)
An earthquake is the result of a sudden release of energy in the Earthõs tectonic plates that creates seismic
waves. The seismic activity of an area refers to the frequency, type, and size of earthquakes experienced over
a period of time. Earthquakes are measured by magnitude and intensity. Magnitude is measured by the
Richter Scale, a base-10 logarithmic scale, which uses seismographs around the world to measure the amount
of energy released by an earthquake. Intensity is measured by the Modified Mercalli Intensity Scale, which
determines the intensity of an earthquake by comparing actual damage against damage patterns of
earthquakes with known intensities. Figure 5.1 shows the fault lines in the region.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 43

Historical Occurrences
For the time period between 1950 and 2016,
the USGS reported no record of earthquakes
having occurred within a 50-mile radius
around Aransas County

Probability
Given no reported events between 1950 and
2016, the annual probability of an earthquake
occurring is less than 1%.

Vulnerability and Impacts (Step 5.b)
A damaging earthquake event is unlikely; and
therefore, most structures in the county are
not built to earthquake standards. As such,
damages to existing and future development
would likely be minor in nature.

Summary of Hazard (Step 5.a)
While there is a lack of recorded historical
occurrences, the planning area is located near the Oligocene and Miocene fault lines. As such, this hazard
does pose some risk to the entire Texas Gulf Coast; therefore, the unstudied and undefined impact potential
should be studied further.

Expansive Soils and Land Subsidence (Step 4.d)
Geologic hazards along the Texas coast can include expansion and contraction of soils (termed 'expansive
soils') and the ongoing threat of land subsidence. Both geologic hazards can result in property and
infrastructure damage, and can even include large-scale loss of land over time. Expansive soils are defined as
òsoils and soft rock that tend to swell or shrink due to changes in moisture contentó that can decrease the
stability of the land and in turn affect structures or surfaces covering the land (FEMA, n.d., pg. 22).
Temperature and water levels also influence how soils expand or contract. Land subsidence can be described
as òthe loss of surface elevation due to the removal of subsurface support, [which] ranges from broad,
regional lowering of the land surface to localized collapseó (FEMA, n.d., pg. 8). Subsidence is an issue along
many low-lying regions of the coast. Subsidence can occur in wetland habitats from the gradual erosion and
lack of sediment input into a system.

Historical Occurrences
There is no historical data regarding expansive soils or land subsidence in Aransas County.
Probability
Since there is no historical record of the occurrence of expansive soil or land subsidence, the probability for
these hazards cannot be determined.

Vulnerability and Impacts (Step 5.b)
The entire planning area is theoretically vulnerable to structural damage as a result of shrinking and expanding
soils and land subsidence; however, there is no data available to determine damage estimates for this hazard.
It is advised that a licensed professional be consulted for a full analysis of soil conditions so that proper
precautions can be taken prior to any construction being performed in the county.

Summary of Hazard (Step 5.a)

Figure 5.1: Regional Fault Lines (Image: USGS).

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 44

While a number studies exists which profile soil types and conditions in the area, a lack of historical recorded
occurrences of expansive soils and land subsidence make the areas risk to these hazards difficult to assess.
Soil profiles suggest that Aransas County does have characteristics conducive to expansion and subsidence.
Attention to this hazard and the impacts on local infrastructure and floodplain modification should be
overserved over time.

Extreme Heat (Step 4.d)
Extreme heat is often associated with periods of drought, but can also be characterized by long periods of
high temperatures in combination with high humidity. During these conditions, the human body has
difficulties cooling through the normal method of the evaporation of perspiration. Health risks arise when a
person is overexposed to heat. Extreme heat can also cause people to overuse air conditioners, which can
lead to power failures. For the planning area, the months with the highest temperatures are May, June, July,
August, and September. The NWS is responsible for issuing Heat Advisories and Excessive Heat Warnings.
Heat Advisories are issued when heat index values are greater than, or equal to, 110 degrees Fahrenheit.
Excessive Heat Warnings are issued when heat index values are greater than, or equal to, 115 degrees
Fahrenheit.

Historical Occurrences
According to the Corpus Christi office of the NWS, òapproximately three heat advisories for temperatures
over 110 degrees Fahrenheit are issued a year in the Corpus Christi area or 34 in a ten-year period of 2005-
2015ó (P. Zabel, personal communication, December 21, 2015). However, there is some variability in the
number of advisories actually issued each year. For example, in 2007 and 2008, there were no advisories
issued in the area, while in 2014, nine advisories were issued (P. Zabel, personal communication, December
21, 2015).

Probability
Considering 34 heat advisories over a ten-year period, annual extreme heat events are a near certainty in
Aransas County.

Vulnerability and Impacts (Step 5.b)
Those at greatest risk for heat-related illness include infants and children up to four years of age, people 65
years of age and older, people who are overweight, and people who are ill or on certain medications. To
determine jurisdictions within the planning area with populations that may be more vulnerable to extreme
heat, demographic data was obtained from the 2010 Census on numbers of people in each jurisdiction under
age 5 and over age 65. Data was not available for the under age 4 demographic, overweight individuals, and
those on certain medications.

Heat-related illness or death is generally the greatest concern resulting from extreme heat events. Although
historically no heat-related deaths are known, the potential exists. Area elder care facilities, senior housing
facilities, and childcare facilities are vulnerable to extreme temperatures. Most notably, power failure during
an extreme heat event could shut down these facilitiesõ HVAC systems if back-up power capabilities were not
available.

Another type of infrastructure damage that can occur as a result of extreme heat is road damage. When
asphalt is exposed to prolonged extreme heat, it can cause buckling of asphalt-paved roads, driveways, and
parking lots.

Summary of Hazard (Step 5.a)
While the geographic location of the planning area does predispose residents and infrastructure to extreme
heat events, historical impacts have been limited. Local energy providers maintain emergency operations
plans to address power outages, which are critical mitigation actions to maintain the areas air conditioning.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 45

Hailstorms (Step 4.d)

Hail is precipitation that is formed when updrafts in thunderstorms carry raindrops upward into extremely
cold areas of the atmosphere causing them to freeze. The raindrops form into small frozen droplets and then
continue to grow as they come into contact with super-cooled water which will freeze on contact with the
frozen rain droplet. This frozen rain droplet can continue to grow and form hail. As long as the updraft
forces can support or suspend the weight of the hailstone, hail can continue to grow. (NOAA, Severe
Weather 101 ð Hail, n.d)

Hailstorms in Texas cause damage to property, crops, and the environment and kill and injure livestock. In
the United States, hail causes more than $1 billion in damage to property and crops each year. Much of the
damage inflicted by hail is to crops. Even relatively small hail can shred plants in a matter of minutes.
Vehicles, roofs of buildings and homes, and landscaping are the other things most commonly damaged by
hail. Hail has been known to cause injury to humans, occasionally fatal injury.

Historical Occurrences
Data collected from NOAAõs, NCED shows that there were 13 hail storm events that occurred between
1996 and 2015 (NOAA-NCED, n.d.). These events are summarized in Table 5.31. The total cost of damages
was $15,000, which were all incurred during the May 15, 2012 hail storm event. In this event, scattered
thunderstorms in the Coastal Bend region resulted in golf-ball sized hail which impacted southwest Rockport.

Table 5.31: Aransas County Historical Hail Events, 1996-2015 (NOAA-NCED, n.d.).

Hail Event Date Location
Size of Hail

(inches)
Cost of

Damages

1/31/1998 Rockport 0.75 $0

1/31/1998 Rockport 0.75 $0

3/7/1998 Rockport 1.00 $0

3/18/2000 Rockport 1.00 $0

3/18/2000 Rockport 0.75 $0

3/26/2003 Rockport 1.00 $0

5/8/2005 Rockport 0.75 $0

5/8/2005 Rockport 0.75 $0

3/13/2007 Rockport 1.00 $0

6/ 3/2009 Cardwell 1.75 $0

5/15/2012 Rockport 1.75 $10,000

5/15/2012 Rockport 1.00 $5,000

12/4/2012 Cardwell 0.88 $0

Probability
With 13 historical hail events occurring over the 20-year period between 1996 and 2015, the annual
probability of this event occurring in Aransas County is 65.0%.

Vulnerability and Impacts (Step 5.b)
In general, assets in the planning area that are vulnerable to hail damage include people, crops, vehicles, and
built structures. Most buildings are privately insured, which supports most property owners in recovering
from hail damage.

Aransas County Multi-Jurisdictional Flood Plain Management Plan

2017 46

Summary of Hazard (Step 5.a)
While hail does pose a risk to the planning area, principally in terms of damage to property and infrastructure,
insurance and building standards have historically proved to be important mitigation actions to address this
hazard.

Hurricanes and Tropical Storms (Step 4.d)
According to NOAA's NWS, hurricanes are storms that reach a sustained surface wind speed of 64 knots or
more (equivalent to 74 miles per hour or greater). Hurricane season in the Gulf of Mexico runs from June 1
to November 30. Warmer gulf waters provide more favorable conditions for hurricane development,
therefore later summer storms are often stronger than early season hurricanes. Atmospheric conditions,
including moisture in the air and wind movement can help strengthen or decrease the intensity of a storm.
Wind shear or dry air, for example, can cause a storm to weaken as it moves through the Gulf.

Historical Occurrences
Since 1850, NOAA has recorded 38 hurricanes and tropical storms within a 65-nautical mile radius of
Aransas County (Source: NOAA, Historical Hurricane Tracks, 2016). Figure 5.2 shows a map of these events.

Figure 5.2: Historic Hurricane and Tropical Storm Paths, 1850-2016

(Source: NOAA, Historical Hurricane Tracks, 2016).

The following narratives about significant tropical storms and hurricanes that have impacted the Aransas
County area were pulled directly from the FEMA Flood Insurance Study: Aransas County, Texas and
Incorporated Areas (2016).

